Bicycle Master Plan May 2006 CITY OF BALTIMORE Martin O'Malley, Mayor Alfred H. Foxx, Director Department of Transportation Otis Rolley, III, Director Department of Planning ## City of Baltimore Bicycle Master Plan Martin O'Malley City of Baltimore, Mayor #### DEPARTMENT OF TRANSPORTATION Mission Statement: The Department of Transportation provides the City of Baltimore with a comprehensive and modern transportation system that integrates all modes of travel and provides mobility and accessability in a convenient, safe and cost-effective manner. Alfred H. Foxx Director, Department of Transportation #### DEPARTMENT OF PLANNING Mission Statement: To provide the highest level of services and leadership in urban and strategic planning, historical and architectural preservation, zoning, design, development, and capital budgeting to promote the sustained economic, social, and community development of the City of Baltimore. Otis Rolley, III Director, Department of Planning The City of Baltimore Bicycle Master Plan was prepared by the Department of Transportation, in cooperation with the Department of Planning. Guidance and support for the development of this Plan was provided by the Mayor's Bicycle Advisory Committee (MBAC). #### **Mayor's Bicycle Advisory Committee:** Greg Hinchliffe, Chairperson Gary Letteron Jamie Bridges Stacey Mink Barry Childress Bob Moore Mark Counselman Roland Oehme Anne Colgan Klaus Philipsen Anne Draddy Renee Robertson Alicia Freeman Marjorie Roswell Mel Freeman Yolanda Takesian Petronella James #### **Technical Advisory Committee:** Jamie Bridges Baltimore Metropolitan Council Kenith Ching Baltimore City Department of Transportation - Maintenance Greg Hinchliffe Mayor's Bicycle Advisory Committee Tiffany James Mayor's Office of Neighborhoods Frank Murphy Baltimore City Department of Transportation - Planning Robert Patten Toole Design Group William Pross Baltimore City Department of Transportation - Traffic Fred Shoken Baltimore City Department of Transportation - Planning Mike Strawbridge Baltimore City Department of Recreation and Parks Beth Strommen Baltimore City Department of Planning Jennifer Toole Toole Design Group Paul Weiner Baltimore City Department of Public Works - Storm Water Ralph Wheeler Baltimore City Department of Transportation - TEC #### City Staff: Beth Strommen Department of Planning, Bicycle Master Plan Project Co-Manager Carley Francis Department of Planning, Bicycle Master Plan Project Co-Manager Fred Shoken Department of Transportation, Bicycle Master Plan Project Co-Manager #### **ACKNOWLEDGEMENTS** Prepared for: CITY OF BALTIMORE www.baltimorecity.gov Department of Transportation Department of Planning 417 E. Fayette Street, 5th Floor 417 E. Fayette Street, 8th Floor Baltimore, MD 21202 Baltimore, MD 21202 410.396.6802 410.396.7526 #### Prepared by: Toole Design Group, LLC 4603 Calvert Road College Park, MD 20740 301.927.1900 www.tooledesign.com #### With assistance from: Sabra, Wang and Associates, Inc. Highmeadow Design 1504 Joh Avenue, Suite 160 Baltimore, MD 21227 Sparks, MD 21152 410.737.6564 410.329.3982 www.sabra-wang.com #### **Photo credits:** Cover photos: Robert Patten, Toole Design Group (TDG) Other photos: Toole Design Group (Robert Patten, William Schultheiss, Robert Schneider, Jennifer Toole); Teaching American History in Maryland website, Maryland State Archives; James Sebastian (DCDOT); Alta Planning and Design. #### For more information: Department of Transportation, 410.396.6802 Department of Planning, 410.396.7526 #### **PLAN WEBSITE** #### http://www.baltimorecity.gov/government/planning/bikeplan.html The entire plan including maps and all associated documents are made available on the website. | SECTI | ON I: EXECUTIVE SUMMARY | 1 | |-------|---|------| | | Introduction | 1 | | | Benefits of Bicycling. | 2 | | | History of Bicycling. | 3 | | | Bicycling Today | 4 | | | Potential for Increased Bicycling | 6 | | | Summary of Goals and Objectives | 8 | | SECTI | ON II: EXISTING CONDITIONS AND PROGRAMS | . 11 | | | Transportation Infrastructure | . 11 | | | Existing Bicycle-Related Programs | . 14 | | SECTI | ON III: MASTER PLANNING PROCESS | . 17 | | | Public Meetings and Involvement. | . 17 | | | Review Previous and Ongoing Bike Plans | . 18 | | | Advisory Committees | . 18 | | | Technical Analysis. | . 18 | | | Early Actions | . 20 | | | Special Studies | . 20 | | SECTI | ON IV: THE BICYCLE NETWORK | . 21 | | | On-Street Network: Street and Route Selection | . 21 | | | On-Street Network: Facility Types | . 25 | | | Off-Street Network | . 29 | | SECTI | ON V: GOALS, OBJECTIVES, RECOMMENDED ACTIONS AND PERFORMANCE MEASURES | . 33 | | | Goal 1: Develop a comprehensive network of facilities for bicycles | . 33 | | | Goal 2: Implement safety, education and encouragement programs to increase bicycle usage | . 36 | | | Goal 3: Institute policies that support implementation of Bike Master Plan goals and objectives with community support and input | . 39 | | SECTI | ON VI : IMPLEMENTATION | 43 | ## TABLE OF CONTENTS | APPENDICES | : | |--------------|---| | APPENDIX A- | Intersections | | APPENDIX B- | Connector Paths | | APPENDIX C- | Transit Stations: Existing Facilities and Preliminary | | | Needs Assessment | | APPENDIX D- | Potential Trails | | APPENDIX E- | Safety, Education and Encouragement Program Ideas54 | | APPENDIX F- | Bibliography of Bicycle Facility Design Guidelines56 | | APPENDIX G- | Complete Survey Results | | APPENDIX H- | Example Survey Form | | APPENDIX I- | Estimated Mileage of Preliminary Facility Types (Map C)67 | | APPENDIX J- | Advanced Bicycle Accomodations for Consideration | | | in the Future | | APPENDIX K- | Capital Budget Request for Introductory Network | | | Installation | | APPENDIX L- | Collegetown Bicycle Network Map71 | | | | | LIST OF FIGU | RES: | | FIGURE 1- | Bicycle Trip Purpose6 | | FIGURE 2- | Distribution of Households Without Access to a | | | Motor Vehicle | | FIGURE 3- | Distribution of Bike Commute Trips to Work | | | | | LIST OF TABL | ES: | | TABLE 1- | Bicycle Commuting In Selected U.S. Cities | | TABLE 2- | Existing Bicycle Facilities | ## Executive Summary SECTION I The Bicycle Master Plan was initiated by the Mayor's Bicycle Advisory Committee on behalf of the bicycling community to promote and facilitate bicycling as a safe, convenient and comfortable form of transportation and recreation in Baltimore. A plan to coordinate the formal integration of bicycles in our existing infrastructure is necessary to improve safety and create a multi-modal transportation system friendly to the citizens of Baltimore. Baltimore has great potential to become a city where thousands of people ride bicycles everyday: there is a high level of residential development within two to three miles of the central business district; shared use paths along the Gwynns Falls and Jones Falls bisect the city from east to west and north to south; Baltimore has a large population of residents that do not own cars; and the city's system of parks and connecting parkways developed by the Olmsted Brothers is highly conducive to bicycle riding. The design and implementation of this plan supports broad citywide goals including enhanced safety for city residents, opportunities for youth, healthy neighborhoods, and strengthening Baltimore's economy. The increased presence of bicyclists contributes to public safety with more eyes on the street. Bicycling is a great way for urban residents with busy lives to combine healthy exercise with daily travel. Accommodating future population growth typically means more automobiles, congestion and increased pollution. Providing a safe and convenient bicycle transportation system can help reduce the number of motor vehicles on city streets and the need for additional parking. This plan also complies with the strategic plan of Baltimore's Department of Transportation that calls for a "comprehensive and modern transportation system that integrates all modes of travel and provides mobility and accessibility in a convenient, safe and cost-effective manner." The current Bicycle Master Plan (BMP) is the third major effort undertaken by the City to make bicycling safer and more enjoyable. Formal bicycle planning in Baltimore dates back to 1978 when the Baltimore Department of Planning prepared the Baltimore Bikeways development plan. That plan used existing bicycling counts and did not assume increased bicycling upon provision of facilities. As a result, a conservative plan with three bicycle routes was proposed and adopted. In 1993, the Planning Department staff created an update to the plan, but it was never formally adopted. The BMP is distinct from the previous efforts. The BMP seeks to make Baltimore bicycle friendly and increase bicycling by constructing a comprehensive network and making policy and procedure adjustments within city government. It assumes low bicycling rates are due to poor infrastructure and a lack of accommodations. The BMP identifies gaps in the INTRODUCTION Bicyclist on waterfront. system and recommends needed capital and operating investments to address these gaps. This plan also emphasizes safety, education and encouragement programs as key components for successful implementation. This plan will guide Baltimore City in creating a lasting bicycle transportation program, by: - mapping out an integrated on-street and off-street bikeway network, - addressing bicycle parking and inter-modal bike/transit integration, - stressing safety education for motorists, bicyclists and youths, - providing an action plan for encouragement and enforcement, - recommending transportation and development policy and program changes, - describing new bicycle facilities designs, - and
detailing new roadway and trail maintenance management practices. Over the next three years, an aggressive program of on-street bicycle transportation improvements will create an Introductory Network of bicycle facilities setting Baltimore on the right course for the 21st Century (see page 23, Map A). Baltimore's bicycle network will connect all of our neighborhoods to recreation, employment and activity centers within the city and to existing and planned bicycle facilities throughout the Baltimore region and along the proposed East Coast Greenway. Implementation of this program has already started incorporating new bike routes in Baltimore's capital improvements program and integrating bike lanes for road and bridge projects currently under design. #### BENEFITS OF BICYCLING Encouraging greater bicycle travel in Baltimore will bring many benefits to residents and visitors alike. These benefits are summarized below. #### **Congestion Relief** Increased bicycle travel will reduce the number of motor vehicles on Baltimore roadways, easing congestion and on-street parking demand. #### **Environmental Benefits** A primary source of air pollution in the Baltimore metropolitan region is auto emissions.¹ Motor vehicles are also a source of pollution for the Chesapeake Bay and Baltimore's tributaries. For short- and medium-distance trips, substituting the bicycle for the auto will reduce the amount of air pollutants washing into our waterways. Baltimore and its surrounding metropolitan region are classified as a severe non-attainment area for ground level ozone by the U.S. Environmental Protection Agency. Cycling 8 miles prevents 15 lbs. of air pollutants from contaminating the air. Bike travel already reduces automotive pollution by 1 percent nationally and saves an estimated 700 million gallons of fuel annually. #### **Economic Benefits** In the region, thirty-five percent of household income is spent on housing. After housing, motor vehicles are the second-highest household expense for Baltimore families. Regular bicycling, complemented by the existing transportation options in Baltimore, can allow a single person to live without a car or a two-car family to give up a second car (typically a \$6,000 to \$7,000 annual expense).2 The recent and continued appreciation of housing values makes these numbers very conservative. Bicycling for transportation can improve the mobility of some of the 326,000 Baltimore residents who do not have access to a car. **Approximately** 50% of Baltimore residents live in a household where they do not have access to a motor vehicle. Bicycling can help bring tourist dollars into the city. Active vacations are one of the fastest growing sectors of the tourist industry. Bicycling also allows tourists to travel more quickly between sites and enables neighborhoods outside of downtown to attract visitors and tap into the spending power of the 45 million tourists who come to Baltimore annually. #### **Health Benefits** Increased levels of bicycling will improve the health of Baltimore residents. Biking to the store, school or work provides a time-efficient, low-cost way of attaining the U.S. Surgeon General's recommended daily allowance of physical activity. Bicycle exercise can help reduce heart disease, diabetes, obesity and other chronic illnesses, which are not uncommon in Baltimore. #### HISTORY OF BICYCLING IN BALTIMORE Bicycling has long been a part of the culture of Baltimore. In the late 19th Century and early 20th Century, Baltimore was at the forefront of the Great American Bicycling Craze that spread through the East Coast and the nation. In the early 1900's, Mrs. William H. Row reflected on her husband's life of bicycling through the turn of the century, "...back in the [18]90's Baltimore was bike crazy. There were hundreds of 'wheels' on the streets. There were a score of cycling clubs and every Sunday there were outings and races and endurance tests. There were even elaborate tracks for professional racing, and the top riders made headlines on the sports pages."3 Another report estimated that by 1916 Baltimore had 80 or 90 bicycle shops, many started by enthusiasts who gave up other professions to live and breathe their favorite sport. N. T. Slee Bicycle Shop on Madison Avenue, c. 1895. ¹ Maryland Department on the Environment reports that 30-40 percent of the pollution that causes ground level ozone comes from motor vehicle use, http://www.mde.state.md.us/air/air_quality/index.asp. ² Based on calculations from Making Housing Affordable by Reducing Second-Car Ownership, Patrick H. Hare, 1995. Adjusted for inflation and today's gas prices. ³I Remember When Cyclists Were Headliners, Mrs. William H. Rowe, Enoch Pratt Free Library, Maryland Room #### 1930's and '40s In the late 1930's Baltimore experienced its first bicycling revival. In July 1938, the Evening Sun reported, "Cycle riding comes back with a bang, bang here. Thousands taking up sport as city ropes off spaces in parks—rental agents report business is booming." The automobile had taken over the roads in the 1920's and 30's, so this revival saw crash rates soar, especially among the thousands of kids that were riding bikes to school. To address this issue the Police Department, Safety Council, teachers, school officials and students partnered to undertake an education and enforcement campaign. Largely a student initiative, Hamilton Junior High started a program that was spread to schools throughout the city. Program activities included bicycle inspections, formulation of safe riding rules, a safety pledge campaign, and organization of a Cycle Safety Club with a membership card and license tag for student bicycles. A student safety scout force patrolled the schools and neighborhoods and issued tickets to rule violators, and a student court meted out justice. #### The 1970's and the Oil Crisis After another decline, cycling came back again in the 1970's. At this time, city promoters started an annual 12-mile historic bicycle tour along the inner harbor and bike commuters started clamoring for a plan to improve conditions on roadways and promote the clean and energyefficient mode of travel. Three new bike routes were established: 1) Roland Avenue, 2) the Herring Run Trail, and 3) Rogers/Ken Oak/Cross Country Blvd./Kelly Ave. and a bicycle lane was created on the ring road around Lake Montebello. But for a variety of reasons, only a portion of these plans were carried out and the few bikeways created had little impact on changing overall bicycling conditions. ### **BICYCLING TODAY** #### Who Bicycles in Baltimore? Information gathered in the survey and based on observation suggests that bicyclists using the streets today might be categorized in the following groups: - Hearty bicycle commuters. - Regular fitness and recreational riders. - Inner city dwellers who, for social, environmental or economic reasons, live without a car and use a bicycle as one among multiple transportation alternatives. Bicycle commuter in Druid Hill Park. ■ People who occasionally use a bicycle for utilitarian transportation, typically on short, bicycle-friendly routes. Trip purposes might include visiting a park, going to the library, running errands, shopping, visiting friends, etc. #### Why Baltimoreans Bicycle Baltimore is experiencing resurgent interest in bicycling. The increasing sense of safety, influx of new residents with new attitudes about transportation, enticement of the expanding trail system, and swiftly increasing gas prices are primary forces behind this resurgence. Ongoing factors include low car ownership rates, the need for close to home recreation and fitness, residents' devo- tion to Baltimore's great parks, which have retained their popularity for recreational biking, and the number and variety of bicycle events held annually. Gwynns Falls Trail passes under a railroad viaduct. Bicycle events staged in Baltimore draw large numbers of people. The 8th annual JFX Celebration which hosts a ride on a section of the Jones Falls Expressway, closed to motor vehicle traffic for the event, attracted 4,000 riders in 2005. No less than seven major bicycle rides take place on city streets and trails annually. This interest is translating into increased demands upon city government to improve bicycling conditions. In 1997, the Mayor's Bicycle Advisory Committee was formed through citizen request. To kick off this plan, more than 100 bicyclists and advocates attended the first public meeting, on a cold winter evening in January 2005. #### Why Baltimoreans Don't Bicycle Bicycling on Baltimore's arterial streets and roadways is largely for the brave at heart. Many cyclists are not comfortable in Baltimore traffic and are discouraged by the lack of dedicated space provided in the roadways. Others often find pavement conditions unsafe, street drainage grates a danger, or secure bike parking hard to find. Additionally, drivers in Baltimore have been observed by cyclists as hostile to their presence on the roads. One Baltimore resident summed up the situation this way, "traffic is too heavy, the pavement is too rough, and there is no space for bikes." Conditions such as these not only limit bicycling's ability to grow in overall popularity, but create a significant disincentive for residents to choose the bicycle for recreation, commuting or other utilitarian trips. #### **Bicycle Commuting** Table 1 shows that Baltimore bike commuting rates are far lower than comparable east coast cities such as Washington, DC, Philadelphia, and New York City. However, they are higher than mid-western industrial cities with a similar social and demographic history, such as Cincinnati and Detroit. | Bicycle Commuting in
Selected U.S. Cities ⁴ | | | |--|-----------------------|--| | CITY | BICYCLE MODE
SHARE | | | Madison, WI | 3.19% | | | San Francisco, CA | 1.98% | | | Seattle, WA | 1.88% | | |
Washington, DC | 1.16% | | | Philadelphia, PA | 0.86% | | | New York, NY | 0.47% | | | St. Louis, MO | 0.35% | | | Baltimore, MD | 0.33% | | | Cincinnati, OH | 0.19% | | | Detroit, MI | 0.16% | | | Nationwide Average
(includes suburban and
rural areas) | 0.38% | | Table 1: Bicycle Commuting in Selected U.S.Cities. ⁴U.S. Census Bureau. State and County Quickfacts, Online: http://factfinder.census.gov/servlet/DTGeoSearchByListServlet?ds_name=DEC_2000_SF3_U&_lang=en&_ts=93199688005, 2004. Figure 1: Master Plan Bicycle Survey, 2005. Fifty-nine percent of those responding to a survey conducted as a part of this planning process, reported that their last bicycle trip was for a non-commuting purpose such as for exercise, recreation, visiting friends, or personal business (see Figure 1). Moreover, according to Journey to Work data, gathered as part of the 2000 U.S. Census, only 0.33 percent of employed Baltimore residents use the bicycle as their most common form of travel to work. While this data does not include the many non-work trips people make by bike, and is collected in such a way that usually results in an undercount of bike commuting, it still points to low bike commuting rates, as well as low bike use for all transportation purposes.5 #### POTENTIAL FOR INCREASED BICYCLING Despite less than ideal roadway conditions, Baltimore has tremendous potential for higher levels of bicycling. #### Street Network and Urban Design The street network and housing stock is designed to support significant population densities and many neighborhoods are developed on pre-WWII land use patterns, meaning that residential uses are mixed with neighborhood retail, employment, and other activities, significantly increasing the amount of urban travel that involves short trips, for which the bicycle is most effective. There are 411,600 jobs in Baltimore and many are located in or near the relatively small and centrally located downtown.⁶ Others are at major institutional campuses spread throughout the city such as hospitals and medical centers, universities, industrial parks and government office complexes. Almost all of these locations are easily accessible by bicycle. Cyclist crossing the North Avenue bridge. Baltimore has growing residential neighborhoods in and around the downtown core, putting many residents within 2-3 miles of downtown jobs. For many people in the close-in neighborhoods, trips to the downtown area are too far for walking and inconvenient to make with a car due to traffic congestion and parking ⁵ This number does not include trips made by the following people: those 15 and under, those who are unemployed or underemployed, those who sometimes bike to work but not regularly, and those who use bicycles for non-work trips. Moreover, it is based solely on reported travel patterns for a single week-long period in March. ⁶ Bureau of Economic Analysis, 2004. costs. Buses are slowed by congested surface traffic and the rail transit lines serve only limited corridors. Thus, bicycling is often the fastest way to travel to and through downtown. #### **City Demographics** Carless households hold great potential for increased bicycle ridership in the City. Approximately 325,788 Baltimore residents live in households without an automobile or are too young for a driver's license.7 Moreover, carless households predominate in a number of neighborhoods that are within 2 miles of the Central Business District (see Figure 2). Bicycling is an inexpensive mode of transportation that can enable low-income people to find and keep jobs, access health care services, and take advantage of shopping, education, and recreational opportunities. ### **Development Opportunities** With new residential and commercial development occurring throughout the city, the high tech job supply increasing, and strong neighborhoods to build on, there is great potential to increase bicycle use for commuting, other transportation needs and recreation. To increase usage of bicycles for transportation and improve safety, clear goals and objectives need to be established. ⁷ U.S. Census Bureau. State and County Quickfacts, Online: http://factfinder.census.gov/servlet/DTGeoSearchByListServlet?ds_name=DEC_2000_SF3_U&_lang=en&_ts93199688005, 2004. ### SUMMARY OF GOALS AND OBJECTIVES Mission: To promote and facilitate bicycling as a safe, convenient and comfortable form of transportation and recreation. #### **GOAL 1** #### DEVELOP A COMPREHENSIVE NETWORK OF FACILITIES FOR BICYCLISTS. #### OBJECTIVE 1: Make bicycling safe and inviting on the streets of Baltimore. - Implement proposed bicycle route network (see Map A on page 23 for Introductory Network). - Improve continuity of on-street network by overcoming negative impact of existing barriers (see Appendix A and B for lists of intersections and areas where small connector paths are needed). - Consider the adopted bicycle route network in prioritizing street resurfacing, reconstruction, and streetscape projects. - Coordinate planning, design, and implementation of bicycle facilities with other city plans. - Coordinate planning, design, and implementation of bicycle improvements near the City line with Baltimore County, Anne Arundel County, Maryland State Highway Administration (SHA) and the Baltimore Metropolitan Council. - Launch a bicycle parking initiative. - Require new development to provide bicycle parking. - Improve bicycle parking at transit stations in support of a multi-modal transit system (for list of existing facilities and preliminary needs assessment, see Appendix C). - Develop bicycle commuting/rental centers to provide focal points for bicycle transportation services and promotion. - Work with the Maryland Transit Administration (MTA) to accommodate bicycles on all public transit in support of a multi-modal transit system. - Explore the potential for bicycle accommodations on the water taxi. #### OBJECTIVE 4: Develop off-road paths to create a connected trail system. - Complete ongoing trail development projects. - Develop new and extend existing trails (for a list of potential trails and extensions, see Appendix D). - Improve neighborhood access to trails. Bike Lane on Bush Street that extends to Gwynns Falls Trail. #### GOAL 2 #### IMPLEMENT SAFETY, EDUCATION AND ENCOURAGEMENT PROGRAMS TO INCREASE BICYCLE USAGE. #### OBJECTIVE 1: Improve enforcement of traffic laws related to bicycling. - Develop partnership with the Baltimore City Traffic Safety Coalition, Department of Transportation Safety Division, Baltimore City Police Department, and the Mayor's Bicycle Advisory Committee to identify and address bicycle-vehicle safety measures with enforcement and new or amended laws. - Provide training for Baltimore police officers regarding bicycle safety laws and issues faced by on-street bicyclists. - Identify the most common conflicting movements between bicycle and vehicle users and determine enforcement mechanisms to mitigate these conflicts. - Develop an amendment for the law restricting bicycle riding on sidewalks and the park rule restricting bicycle riding on park paths. ## **OBJECTIVE 2: Educate the public (motorists,** bicyclist, and pedestrians) about bicycle and vehicle operation in urban traffic conditions. - Educate existing motorists and bicyclists about mutual rights and responsibilities (suggested programs listed in Appendix E). - Educate future motorists, bicyclists and pedestrians (ie. children & youth) about safe travel behavior and vehicle operation. - Using new Federal funding, create and implement Safe Routes to School program. Walk to School Day in Baltimore. ## OBJECTIVE 3: Encourage increased bicycling by promoting health, recreation, transportation, and tourist opportunities. - Establish partnerships with health organizations to promote bicycling as healthy transportation. - Promote bicycling for commuting, errands, socializing, and exercising (for potential program list, see Appendix E). - Develop and market a City of Baltimore Bicycle Map. - Partner with Baltimore Area Convention and Visitors Association and the Baltimore Office of Promotion and the Arts to promote bicycling opportunities. #### GOAL 3 #### INSTITUTE POLICIES THAT SUPPORT IMPLEMENTATION OF BIKE MASTER PLAN GOALS AND OBJECTIVES WITH COMMUNITY SUPPORT AND INPUT. #### OBJECTIVE 1: Create structure to implement the Bike Plan goals and objectives. - Create a Bicycle Coordinator position in the Department of Transportation to guide and facilitate the implmentation of the Bike Master Plan. - Support Mayor's Bicycle Advisory Committee (MBAC). - Review and update the Bicycle Master Plan every 6 years. ## **OBJECTIVE 2: Institute new policies and procedures in the Departments of** Transportation and Planning to support Bike Master Plan goals. - Utilize the following resources to guide bicycle facility planning and design in the Department of Transportation and other agencies: 1) Map C—Preliminary Facility Types, 2) the Bicycle Facility Design Toolkit, 3) nationally recognized and accepted bicycle facility design guides (see Appendix F), and 4) Section IV of this plan. - Provide sufficient funding through the Capital Improvement Program (CIP) for implementation of independent bicycle improvement projects identified in this plan. - Build internal capacity to design and implement bicycle facilities by providing ongoing training for city staff. - Adopt policy requiring new development to mitigate traffic impact by providing bicycle facilities or contributing to a fund that is dedicated for bicycle facilities and improvements. - Begin a bicycle data collection program. ## OBJECTIVE 3: Update street and trail repair and maintenance practices to ensure bicyclists safety and comfort. - Develop procedures for maintaining public bicycle facilities. - Establish bicycle related service requests via the 311 Call Center and online CitiTrack Service Request System. - Update specifications for routine and emergency street
resurfacing and repair to ensure safe traveling routes and surfaces for bicyclists. Safe Routes To School planning group. ## Existing Conditions and Programs **SECTION II** Prior to developing the plan goals and objectives, an analysis of bicycling conditions throughout the City was undertaken. The findings are organized around two topics: 1) existing bicycling conditions on city streets, transportation infrastructure and in other public spaces and 2) existing city programs that address issues affecting and related to bicycling. ## TRANSPORTATION INFRASTRUCTURE Baltimore has a mix of areas that are both difficult and delightful for bicycling. Downtown Baltimore, most of the central core and most arterial roads are avoided by many cyclists due to heavy traffic, narrow travel lanes and poor pavement conditions. However, the stream valley trails, park roads, parkways and residential streets, can be favorites for cyclists of all abilities. Temporal variables affect the bicycle-friendly nature of some streets making them alternately good and bad depending on the time of day, day of the week and/or season of the year. There are many streets that recreational riders report as favorites when used on Saturday or Sunday, but commuters report as "avoid at all cost" during weekday morning or evening rush hours. Other streets vary based on the location of each segment. Charles and St. Paul streets are good examples of thoroughfares that are much more bicycle-friendly along the sections that are in the Charles Village and Guilford neighborhoods as opposed to sections in Mt. Vernon and downtown. #### **Summary of Existing Facilities and Services** Baltimore's two best and most loved bicycle facilities are the Gwynns Falls and Jones Falls trails. The Gwynns Falls Trail is complete along a 14-mile stretch and will eventually connect the Park and Ride lot at I-70 to the Inner Harbor. The Jones Falls Trail is complete along a 1-mile stretch with 7 additional miles in design or construction for completion by 2010. Outside of the new trail systems, Baltimore has only a few dedicated bicycle facilities. A newly signed bike route has been installed between the Inner Harbor and Ft. McHenry, in conjunction with new bike lanes on Fort Avenue. Bike lanes have been installed on Bayard, Bush, Ridgely, Ostend and Warner to provide continuity for the Gwynns Falls Trail on the leg that connects it to the Inner Harbor. For many years, Lake Montebello has had a special bike and pedestrian lane striped in the loop road around the reservoir. The 1970s bikeways initiative created a striped lane along Roland Avenue, which is available to cyclists but is not designed to current standards. Some public buildings and universities have bicycle racks and lockers. However, many bicycle racks throughout the city are of substandard quality, design and quantity. For example, bicycle parking at Penn Station is frequently full. Jones Falls Trail on Wyman Park Drive. Bicycles are permitted on all Maryland Transit Authority (MTA) Light Rail and Metro Subway service except on crowded trains. If the train is crowded due to morning or evening rush hour, sporting events or special events, bicyclists are requested to wait for the next train. The MARC trains currently only allow folding bicycles fully enclosed in a suitable carrying case. Many of the MTA stations are equipped with bicycle racks and lockers. A full list of MTA rack and locker locations can be found in Appendix C. A summary of existing facilities is provided in Table 2. | Existing Bicycle Facilities | | | |-----------------------------|--|--| | QUANTITY | BICYCLE ACCOMMODATION | | | 4.7 miles | On-street Bike Lanes | | | 13.8 miles | Off-Street Bike Paths (shared use trails) | | | 2.3 miles | Signed Bike Routes | | | 4 | Transit Stations with Bike Lockers | | | 11 | Number of Rail Transit and
Train Stations with Bike Parking | | | < 25 | Bike Racks in public space
that meet minimum design standards | | Table 2: Existing Bicycle Facilities. Unsafe storm drain grate. #### **Summary of Difficult Conditions** In addition to the general lack of bike facilities, the planning process identified the following list of conditions8 that make bicycling difficult, unappealing and at times unsafe: - 1. Inadequate space for bicycling on downtown streets, which have large volumes of motor vehicles. - 2. Large arterial roadways with high-speed traffic and no bike facilities or striped shoulders. - **3.** Road surface problems: poor pavement, prevalence of potholes, uneven seams and debris on the right side of the road. - **4.** Utility and storm water infrastructure problems: crumbling gutter pans and curbs and hazardous storm water drainage grates and utility covers. - **5.** Numerous complex and large intersections with vehicles turning in many directions. - **6.** Poor access on some bridges, including approach sidewalks lacking curb ramps, narrow passageways on the bridges, and discontinuities such as stairs, that force bicyclists to dismount. - **7.** City ordinance making bicycling illegal on all sidewalks. - **8.** Curbside parking allowed on the preponderance of streets, which frequently places cyclists in the door zone of parked cars. ^{*}This list is based on comments received at public meetings, feedback gathered from the Plan Survey and analysis conducted by consultants and staff. - 9. Scarce bicycle parking; and existing bike parking of poor quality. - **10.** General lack of respect for bicyclists among motor vehicle drivers. - **11.** Conflicts with buses. - **12.** Significant street discontinuities and neighborhood divisions created by a variety of barriers. Given these conditions, encouragement alone is unlikely to result in significant increases in bicycling. Clearly, conditions must change before levels of bicycle use will rise. Baltimore area cyclists agree. According to sixty-four percent of Baltimore bicyclists participating in the Plan Survey, providing more and better bicycle accommodations (building bikeways and providing bike parking) would be the most effective way to encourage more people to use bicycles for transportation. Full survey results can be found in Appendix G; the survey form in Appendix H. Figure 3: Distribution of Bike Commute Trips to Work; Year 2000 US Census data. #### **EXISTING BICYCLE-RELATED PROGRAMS** A review of existing bicycle-related programs within city agencies and local non-governmental organizations was conducted as a part of the planning process. The following is a summary of key findings. #### Law Enforcement Training specific to bicycle safety and enforcement is not currently provided at the Baltimore Police Academy and bicycle safety or enforcement issues are rarely mentioned at daily roll call, the venue for new information or updated enforcement instructions. Currently, enforcing laws related to bicycle operations and safety in traffic is not among the department's highest priorities, however the Department is conducting periodic pedestrian safety sting operations at high accident locations and speed reduction operations using funding from the Maryland Office of Highway Safety grants program. The Department continues to operate a bicycle registration program to aid in theft reduction and bicycle recovery. The International Police Mountain Bicycle Association is based in Baltimore County. This organization provides training and other support to bicycle-mounted police units for Police Departments around the world. #### **Health and Safety** The Baltimore Department of Transportation has one staff person working on pedestrian safety education. Walk to School days are organized annually in October in conjunction with nationwide efforts and other safety programs are coordinated with a stakeholder group, the Baltimore City Traffic Safety Coalition. Through the Baltimore City Traffic Safety Coalition, an elementary school safety training program of the Washington Area Bicycle Association (WABA), launched in and around Washington DC, was extended in 2005 to nearby counties and Baltimore City. Training to prepare teachers to use the equipment and associated curriculum is offered by WABA and is being promoted through the coalition to Baltimore City Public School teachers. This program is designed to teach both basic bicycle riding skills and proper operations for safety in traffic. The Department of Transportation also operates Safety City at Druid Hill Park, a miniature town where traffic safety is taught experientially to elementary school students. Additionally, in the poor weather months, instructors work inside public and private schools in Baltimore. From January through March 2006, these instructors served 15,000 kids. From 2000 - 2002, in Baltimore City, an average of 306 traffic crashes per year involved bicyclists. #### **Reporting Unsafe Street Conditions** 311 is Baltimore City's overall citizen complaint and service request call-in system. Currently, 311 accepts requests for removal of abandoned vehicles, park maintenance needs, pothole repair, street cleaning, street repair and traffic sign replacement. Local bicyclists have also launched a web-based reporting system for bicycle infrastructure issues and needs. It is at http://www.margieroswell.com/maps/bike.htm. It provides a location to report problems such as the following, and located them on a map so that other cyclists can be made aware: - **1.** Parallel storm drain grate - 2. Curb cut needed - 3. Narrow lane - **4.** Very narrow shoulder - **5.** Dangerous pavement - **6.** Needs striping or re-striping - 7. Dangerous merge area - 8. Blind spot #### **Recreational Bicycling** While there are too many recreational programs and opportunities to catalog here, a few are worth noting. The Baltimore Bicycle Club offers organized group rides for riders at a variety of skill levels. They also organize bicycle racing events and
cooperate with other organizations in the Mid-Atlantic with regard to these activities. Orientation Map Panel at Gwynns Falls Trail Access. The Baltimore Department of Parks and Recreation manages the Gwynns Falls and Jones Falls Trail and many other parks and trails where bicycling is accommodated and popular. At Carroll Park, a Bike and Skate Facility provides a venue for trick bike riding. #### **Tourism** The Baltimore Area Convention and Visitors Association distributes information about bicycling in Baltimore. They operate the visitors center at the Inner Harbor and will be installing a trailhead marker outside the center for all trails and walks in Baltimore City, including the Gwynns Falls Trail. The Center is available as a space to schedule promotions such as displays, information tables, or information videos. Non-vehicular tours are promoted by staff including the following—Heritage Walk, Mt. Vernon, Federal Hill and Fells Point Ghost Tour. Visitors seeking bicycle rental are directed to a nearby bicycle shop. The Baltimore Office of Promotion and the Arts uses a bicycle tour to celebrate their successful mural program and distributes information about other bicycle rides. Both agencies use the Baltimore Fun Guide website to list all events, including the bicycle and non-motorized events listed above. #### **Bicycle Advocacy and Resources** The Mayor's Bicycle Advisory Committee serves as the citizen's link to Baltimore City government for concerns related to bicycling. This group meets on the third Tuesday of every month and works on planning, agency coordination, physical problems with existing trails or bike facilities, and an annual bicycle ride, Tour dem Parks, Hon. One Less Car, an advocacy organization, supports a wide variety of bike events, concerns, and movements. Among other things, they coordinate a state-wide lobby day in Annapolis during the legislative session, provide a citizen voice on bicycle and pedestrian committees locally and state-wide, and run the Cycle Across Maryland bicycle ride. Other groups in Baltimore include Baltimore Spokes, an internet based bicycle community discussion board, and Velocipede, a design-stages bicycle repair education cooperative. ## Master Planning Process SECTION III This plan represents a collaborative effort of the Baltimore City staff project team, the public and consultant specialists. #### PUBLIC INVOLVEMENT AND OUTREACH #### **Kick-off Meeting** The planning process was launched with a large public meeting in January 2005. More than 120 people gathered in the Department of Planning Pheobe B. Stanton Boardroom to participate in an interactive workshop. Working in teams, participants marked up maps indicating the destinations they want to go to by bicycle, the routes they prefer to use today for recreation and transportation, the streets they avoid, and where bicycle parking or other amenities are needed. The maps were used by City staff and the consulting team as the starting point for creating a network of bicycle routes and improvements focused on on-street facilities. Participants also participated in brainstorming "Big Ideas" that should guide Baltimore in its efforts to improve bicycle safety and increase bicycle use. These ideas were organized into subject areas that include Encouragement, Education and Safety, Enforcement, Maintenance, Law and Policy, and Miscellaneous. January 2005 Bicycle Master Plan public meeting. #### Survey An online survey was developed to provide an additional opportunity for public input. This survey was also distributed on paper at the public meeting and through other venues for a period of three months, January through March 2005. See box on page 19 for a summary of results. See Appendix H for an example survey form and Appendix G for complete survey results. #### **Draft Master Plan Meeting and Public Comment Period** On January 18, 2006, the draft Bicycle Master Plan was unveiled at a meeting attended by more than 100 people. Attendees were presented with details on the progress and process since the first meeting, draft goals and objectives, and maps of the proposed Introductory and Full Bicycle Route Networks for Baltimore City. Questions and comments were taken at this meeting and through a public comment period that ran from January 19 through February 8, 2006. Copies of the Draft Master Plan, Appendix, Introductory and Full Network Maps were posted on the internet and were distributed to every public library in Baltimore City.9 Comments received were taken into consideration in preparing the Final Bicycle Master Plan. #### **Planning Commission Hearing** To become official city policy, Master Plans must be adopted by the Baltimore City Planning Commission. This plan was adopted on May 4, 2006. Preceding the hearing, the final master plan document (including maps A, B, and C, appendix, and the design toolkit) was posted to the internet and meeting notification was sent to everyone who provided contact information through meetings, surveys, or comments. #### REVIEW OF PREVIOUS AND ONGOING BIKE PLANS To supplement input from the bicycling public, a review was conducted of maps and planning documents developed in previous bicycle planning efforts and ongoing transportation and community planning processes. A base map was developed using the City's Geographic Information System data, which was supplemented by some bicycle specific data provided by the Baltimore Metropolitan Council. Coordination with Baltimore County and their bicycle planning efforts was also undertaken, resulting in identification of a number of cross jurisdictional routes of mutual interest. #### **ADVISORY COMMITTEES** Two Advisory Committees had ongoing involvement with the plan: the Mayor's Bicycle Advisory Committee and a Technical Advisory Committee consisting of representatives of various City agencies (see Acknowledgements page for membership). Each of these committees reviewed draft and final proposed Bicycle Network maps as well as proposed plan recommendations and the Facility Design Toolkit and Standard Details. #### TECHNICAL ANALYSIS Consulting staff measuring an East Baltimore street. A variety of methodologies were used to determine which streets should be included in the Bicycle Network. First, a preliminary bicycle transportation network of about 500 miles of roadway was identified based on public input and routes that were mapped in prior planning processes. Most of this network was field inspected by car and bicycle. Some was reviewed on GIS-aerial photography provided by the City. Bicycle Level of Service evaluations from 2003 were available for some arterial roadways, as were Annual Daily Traffic (ADT) counts. A variety of criteria were used to evaluate and screen the routes for selection into a Draft Bicycle Network. This Draft Network was reviewed by the public, the Technical Advisory Committee and the Mayor's Bicycle Advisory Committee. Comments from these groups were incorporated to define the set of streets in the Full Bicycle Network (Map B). A variety of criteria were used to select streets for the Network, including suitability for bicycling without improvement, potential to be improved, destinations served, public interest in the route, contribution to overall connectivity, coverage of the city, and other factors.¹⁰ The Draft Network included approximately 415 miles of streets and roadways (excluding trails and other off-road connectors). The second task of the technical analysis was to identify up to 50 miles of roadway for which preliminary bicycle facility types could be identified. This analysis resulted in 150 miles of preliminary bicycle facilities being identified, (see Map C). An additional 90 miles of streets and roads were found to be generally sufficient as shared use roadways with little or no improvement. See Appendix I for details. The third task was to evaluate routes regarding relative ease of implementation and timing considerations to create a relative order of priority. The objective of this task was to identify routes that could become part of an Introductory Network to be created in the near term and guide plan implementation and funding decisions. During this task, preliminary routes were cross-referenced with roadways already slated for future improvements in the Capital Improvement Program (CIP). While identification of an Introductory Network relied heavily on these logistical considerations, the goal of creating a comprehensive and continuous network for the city was tantamount. It was important that the Introductory Network, serve popular destinations, be city-wide in scope, not have significant gaps, not miss key opportunities, serve a variety of bicycling styles and skill levels, and include on-street improvements, not just signed shared roadway. For this reason, the implementation plan includes a mix of simple and complex projects through all stages. Criteria provided by City transportation staff were used to evaluate routes in terms of project complexity and feasibility of implementation in the near term. #### Survey Results Informal surveys were made available to interested Baltimore residents through a variety of mechanisms over a multi-year period. Surveys were distributed at bicycle rides, libraries, universities, and at the January 2005 Public Meeting. The survey was also made available online for about three months in early 2005. In total, 326 surveys were completed. Most survey respondents were experienced with bicycling in the city. #### Highlights Include: Preferred facilities for bicycling: - 43% Bike lanes - 31% Street with no facilities - 19% Bicycle paths - 7% Sidewalks Factors for choosing to bicycle: - 75% Safety of travel route - 9% Weather - 53% Traffic - 39% Need for exercise Respondent profile: - 58% Men, 42% Women - Average age: 36 - Use bicycle 3 days/week on average - 30% involved in a crash www.baltimorecity.gov/government/planning/bikeplan.html ¹⁰ For
a detailed list of criteria, see Section IV. #### **EARLY ACTIONS** To demonstrate the City's commitment to bicycling, during the course of this planning process, City staff initiated planning on one new bicycle project, the Collegetown Bike Route, and implemented a second, the Fort McHenry bike route. Three other bicycle projects were reviewed for compatibility with the plan and to consider improvements to facility design: - Inner Harbor Trail section - Roland Avenue Bike Lane Plans - Jones Falls Trail-Clipper Mill section Moreover, it was important to consider integration of bicycle accommodations into road and bridge improvement projects that were already underway. Three projects that were in design or construction during the planning process were reviewed and modified to address integration of bicycle accommodations into the facilities being improved: - Edmonson Avenue Bridge over Gwynns Falls - Harford Avenue Bridge over Herring Run - Potee Bridge and approach roads #### SPECIAL STUDIES Also as a part of the master plan process, five special studies were undertaken to provide a more detailed look at some of the more complicated projects the City may need to implement in the near term. These included: - Hopkins & Charles Plaza Connection - Water and Redwood Streets Cross-town Route - Veterans Memorial Bridge Accommodations (Hanover St.) - Jones Falls Trail/Inner Harbor East Trail Connection. - Charles Street ## The Bicycle Network SECTION IV The Bicycle Network proposed in this plan is a 450-mile system of on-street and off-street bicycle facilities and routes. Because the planned trail network is well established, this plan focuses primarily on the on-street system, however multi-use trails and key sidewalks and promenades selected for shared use among bicyclists and pedestrians will be addressed briefly in this section. The on-street Bicycle Network is comprised of striped bicycle lanes and other on-street facilities, signed bicycle routes, intersection improvements, and small off-street connections. For implementation purposes, the on-street bicycle facilities and routes are organized into three groups, or phases: 1) The Introductory Network, 2) Medium Term Network Additions, and 3) projects with Variable Timing & Long Term Priorities. Map A (see page 23) shows the Introductory Network. Map B, available only in poster size, shows the Full Network, i.e. all three phases.¹¹ This section of the plan establishes the Network objectives, discusses its policy implications, and describes the criteria used to select Network routes and the criteria used to prioritize these routes for implementation. It also describes the various types of facilities and improvements needed to implement the Network and provides a pictorial glossary of select bicycle facility types. There are other, more advanced, facility types being used across the country and in Europe that this plan does not recommend in the near term, but which should be considered over time (for a list, see Appendix J). #### Key to Plan Maps Map A - Introductory Bicycle Network [format: 8.5 x 11 & poster] - Tier 1 & 2 On-Street Facilities and Routes - Related Intersection Improvements - Related Off-Street Connectors - Primary Trails Map B - Full Bicycle Network [format: poster only] - Tiers 1-5 On-Street Facilities and Routes - Connections to Surrounding Jurisdictions - All Intersection Improvements - All Off-Street Connectors - Existing, Planned and Proposed Trails Map C - Preliminary Facility Types [format: poster only] - 13 On-Street Facility Types - Related Off-Street Connectors - Existing, Planned and Proposed Trails All maps are available at the Bike Plan Website: http://www.baltimorecity.gov/government/ planning/bikeplan.html #### ON-STREET NETWORK: STREET AND ROUTE SELECTION #### **Network Objectives** The overarching objectives of the Network include the following: - Achieve thorough geographic coverage of the City; - **b.** Avoid, if possible, the most heavily traveled and high speed arterials; - Provide the best possible safety in traffic; - Where possible overcome barriers and street discontinuities; and - **e.** Ensure that routes meet bicyclist's expectations for continuity, directness, convenience, and linkage with other routes. ¹¹ Due to the amount of detail in the complete Bicycle Network, Map B cannot be reproduced in 8.5 x 11 format. As a result it is not included in this document. All poster-sized maps can be viewed at the offices of the City Planning or Transportation Department. #### **Route Selection Criteria** Each of the routes in the network were selected for a reason or set of reasons, based upon what benefits the route provides in terms of bicycle access and transportation, or the degree of difficulty that may be encountered when pursuing improvements to the route. A list of these criteria follows: - Contribution to providing bicycle access to important destinations, such as commercial districts, shopping areas, employment centers, transit stations, parks, trails, cultural institutions, schools, libraries, etc.; - Relatively low traffic volumes and speeds, generally comfortable for bicycling without major improvements; - Existing street (or ROW) width sufficient for making improvements; - Relative ease with which a bicycle improvement (lane, striping, signing, curb ramp, short connecting path) could be implemented; - Opportunity for improvement exists because of already scheduled capital improvement project; - Complements off-road trails to create a unified bicycle travel corridor; - Topography; - Advantages the route offers in circumventing barriers such as water, major highways, inaccessible bridges, railroads, large institutions, forests, or steep topography, etc.; - Connectivity provided to highly isolated neighborhoods; - Connectivity provided to communities and destinations outside the city; - Recommended by the bicycling public, or city staff; - Use of the route by transit buses, trucks and heavy vehicles; - Presence of unconventional, difficult-to-navigate, or difficult-tomodify intersections along the route; - Presence of a viable, or better, alternative route that could serve the same destinations and neighborhoods. #### Transportation Policy for **Bicycle Network Streets** Designating particular streets to be a part of the Bicycle Network is important for the following policy reasons: - 1. Preservation: To ensure that conditions that make the street comfortable, safe and attractive for bicycling are preserved in the routine activities of street maintenance and improvement. - 2. Identify Opportunities: To indicate which streets have significant opportunities to be improved for bicycling and ensure that when the opportunities arise, they are not missed. - 3. Identify Challenges: To indicate which streets are particularly difficult for bicycling, but are needed in the Bicycle Network nonetheless, to provide a comprehensive and continuous system that serves all bicycle transportation needs. To improve these routes special study and design may be necessary to make them suitable for bicycling. Мар А. #### **Route Implementation Priorities** The on-street routes and connectors are organized into three groups and five priority Tiers, (see below). The primary purpose of prioritizing is to identify the routes that will make up the Introductory Network, to be created in the near term. However, all routes have been assigned a Tier to guide overall plan implementation and funding decisions. The following criteria were used to set priorities: - **1.** Relative ease of implementation, - 2. Service to popular destinations, - **3.** Contribution to city-wide coverage, - **4.** Avoiding significant gaps, - **5.** Potential to include significant on-street improvements, not just a signed, shared roadway, - **6.** Not passing up opportunities that may not be available in the future, and - **7.** Serving a variety of bicycling styles and skill levels. While ease of implementation played a large role in determining what routes would be selected for Tier One and Two, in some cases, projects of medium complexity were included in Tier One or Two, and some simple routes were slated for later implementation. Thus, each of the Tiers One-Four includes a mix of "easy" and "more complex" projects. #### **Implementation Phases and Tiers** #### Introductory Network **Tier One** - Top priority routes recommended for implementation in the near term. **Tier Two** - Second priority routes recommended for implementation in the near term. #### **Medium Term Network Additions** Tier Three - Third priority routes recommended for implementation in conjunction with other planned roadway improvements. Tier Four - Fourth priority routes recommended for implementation in conjunction with other planned roadway improvements #### **Projects with Variable Timing & Long Term Priorities** Tier Five - Most difficult projects to implement but sometimes provide routes key for a continuous and comprehensive network. Routes are recommended for further study to determine feasibility and implementation as overlap with other planned roadway projects occurs. Project timing will be determined by overall road way improvement needs and CIP scheduling. Most opportunities are likely to occur in 10-20 year timeframe, 2015-2025. #### **ON-STREET NETWORK: FACILITY TYPES** To facilitate a safe and continuous Network across the wide range of street and road types that exist in the City, a variety of bicycle facilities and accommodations are required. On-street bicycle facilities will include bicycle lanes, shared use pavement markings, wide outside lanes, striped shoulders, signed routes, bicycle safety regulatory and warning signs and a variety of other improvements designed to improve safety and accommodate bicyclists in traffic.12 To illustrate these facilities, a Pictorial Glossary, is provided, see pages 26-27. Other facilities are described in the Bicycle Facility Design Toolkit,
produced in conjunction with this plan. Some of the accommodations described in the *Toolkit* including the following: - Shared bus/bicycle lanes, - Approaches for striping streets with peak hour restricted parking, - Contra-flow bike facilities, - "Dooring" prevention warning signs, - Motorist educational signs for new facility installations, and - Various "share the road" signs. Replacement of bicycle-unsafe storm water drainage grates and pavement quality are important on-street safety concerns. Details describing bicycle-safe designs are provided in the Toolkit. #### Signed Bicycle Routes In conjunction with this plan, the City proposes to adopt a Bicycle Route Signing Protocol, which establishes a design framework for providing special wayfinding guidance for bicyclists. Providing the Signed Routes are intended to make the following contribution to the overall Network: - 1. Provide a set of spine routes that provide directional guidance, destination and distance information that is easy to follow for all users, including novice bicyclists, new bicycle commuters, new city residents, tourists, and experienced Baltimore bicyclists. - **2.** Provide routes that touch every part of the city and serve the most important destinations needing bicycle access and wayfinding guidance. - 3. Contribute to the physical and visual presence of bicycle facilities on the City street and roadway system, which alerts motorists and all other users of the transportation system that bicyclists have "a right to the road," and are to be expected along these and other routes throughout the City. - **4.** Provide a discrete, yet citywide feature of the bicycling infrastructure that can be easily mapped and referenced by cyclists and city officials for promotional purposes. Facility design toolkit for use by planners, engineers and neighborhoods. Bicycle Facility Design Toolkit ¹² Signing of a bicycle route will depend on the route's need for special wayfinding information. In some cases, on-street bicycle lanes or other markings may be provided on a street that is not a part of a signed route. ## Pictorial Glossary of Common Bicycle Facilities Rike I ane Bike Box at Intersection Bike-Friendly Traffic Calming Lane Reduction (Road Diet) Different types of facilities will be needed to provide safe and comfortable accommodation for bicycles in the Baltimore City bicycle network. Following is a short list of common bicycle facility types. Specific design guidelines for these and other bicycle facilities are provided in a variety of documents published by AASHTO, SHA, various states and cities and in a *Toolkit* developed as a part of this Plan (see bibliography in Appendix F). #### Bike Lane A bike lane is a portion of the roadway that has been designated by striping, signing and pavement markings for the preferential or exclusive use of bicyclists. Bike lanes are always located on both sides of the road (except one way streets), and carry bicyclists in the same direction as adjacent motor vehicle traffic. The standard width for a bicycle lane is 5 feet. #### Bike Box at Intersection Bike boxes are installed to allow bicyclists to move in front of cars waiting at an intersection to increase their visibility and reduce conflicts with turning vehicles. They are typically used at intersections where cyclists need to turn left and/or many vehicles turn right. During a red signal phase, bicyclists are able to better position themselves for a left turn by moving left across the bike box. #### **Bike-Friendly Traffic Calming** Slowing motor vehicle speeds and limiting motor vehicle access helps improve the on-street bicycling environment. Entry restrictions and narrowing of street widths, while maintaining bicycle access are ways that neighborhood and collector streets can be improved to calm and reduce auto traffic. Bike lanes and shoulders can also calm traffic when outside edge-lines are used to narrow the motor vehicle lanes. #### Lane Reduction (Road Diet) A road diet is the conversion of a four-lane roadway into a two-lane road with bicycle lanes. The new street configuration includes a center turn lane to accommodate left-turn movements without holding up through traffic. Baltimore will have a few key opportunities where there is excess lane capacity that can be recycled. A regular travel lane can also be converted to bike lane on one-way streets that are multi-lane, low volume streets. The extra space can be used for a greater buffer between curbside parking and the travelways; a center turn lane is not required. In other cities, Road Diets have actually improved through traffic flow and safety, in addition to providing bicycle accommodations. #### Shared Roadway Shared roadways are streets and roads where bicyclists can be served by sharing the travel lanes with motor vehicles. Usually, these are streets with low traffic volumes and/or low motor vehicle speeds, which do not need special bicycle accommodations in order to be bicycle-friendly. Shared roadways can also include streets with wide outside lanes (13 to 14 feet). Increasing the outside lane width increases comfort for bicyclists but can also encourage increased vehicular speeds. #### Shared Roadway Pavement Marking "Sharrow" Motor vehicle/bicycle sharing of the travel space can be emphasized by using special shared roadway pavement markings or Sharrows. Sharrows can be helpful on multi-lane streets where there is insufficient space to add bicycle lanes and traffic volumes and/or motor vehicle speeds are at medium levels. In some cases they may be used on two-lane roadways as well. The Sharrow marking also assists with wayfinding and can be used in conjunction with signs to delineate specific bicycle routes. ### Shared-Use Pathway (Multi-Use Trail) Shared-use pathways provide a high quality walking and bicycling experience in an environment that provides separation from traffic. Shared-use paths should be a minimum of ten-feet wide and paved. Their width may be reduced to eight feet if there are physical or right-of-way constraints. These types of paths can be constructed within a roadway corridor, in their own corridor (such as a greenway trail or rail-trail), or be a combination of both. On high speed boulevards, there may be a need for shared-use paths in addition to bike lanes. Shared-use paths should not be used to preclude on-road bicycling but rather to supplement a system of on-road bicycle facilities for less experienced cyclists. #### Signed Route A signed route is a continuous set of streets and roads that have been signed to assist bicyclists with wayfinding and/or direct them to particular streets, which generally have better conditions for bicycling. Signed Bike Routes will include signage that provides the bicyclist with frequent distance and destination information. This type of facility may also include bike lanes, Sharrow pavement symbols and other bicycle related traffic signs to improve the safety of bicycle operations on the route. Shared Roadway Shared Roadway Pavement Marking "Sharrow" Shared-Use Pathway (Multi-Use Trail) Signed Route #### Intersection Improvements Intersections present a particular challenge for bicyclists. Baltimore has some complex intersections that are part of the on-street Network because they cannot be avoided, or creation of a detour would require a major inconvenience for bicyclists, who would be unlikely to use it. Many of these intersections will require special design considerations. Their unique nature suggests that a wide variety of solutions may be employed, such as the following: Bicyclist on Wolfe Street. - Bicycle signal heads - Advance Bicycle Boxes - Bicycle detection technology to actuate traffic signals - Adjustment of signal phases and timing - Special striping patterns - New curb ramps and crosswalk striping - Curb extensions - Changes in one-way street patterns - Providing for contra-flow bicycle movements - Providing curb separated travel space on existing or expanded sidewalks - Signs communicating safety precautions, operational directives and wayfinding. Intersections are circled in red on the draft introductory and full network maps. Appendix A provides a list of these intersections arranged in priority order consistent with the priority of the route within which it is located. #### **Off-Street Connectors** Off-street connectors are addressed in the On-Street Network section because these linkages are necessary for making the on-street system continuous, safe and convenient. Off-street connectors, include improvements such as the following: short segments of path or sidewalk, curb ramps, street crossing improvements, railroad crossings, stairway retrofits, mid-block crossings, access to park roads, access across public parking lots, sidewalk designations, underpass rehabilitation, and in some cases new bridge structures to cross streams, railroad tracks or large highways. Connector Path links new west Baltimore residential neighborhood with Martin Luther King (MLK) Boulevard and downtown. The connectors identified in the plan were selected because they are necessary for continuity of Network routes, provide bicycle access to transit stations, provide links to/from isolated neighborhoods, connect the Network to key destinations, and/or allow passage across major barriers. Generally, these improvements are relatively small in nature, and inexpensive. Sometimes they will require simple execution of permits, a couple of signs and special striping. The more costly items include new bridges or major rehabilitation of aging underpass and overpass infrastructure, originally designed with only pedestrians in mind. Bicycle parking at local college. Existing and proposed connectors are shown on the introductory and full network maps. Appendix B provides a list by name or location detailing Facility Type, Status (existing/ proposed), Priority Tier Designation, and Type of Action Needed. #### **Bicycle Parking** The
Bicycle Facility Design Toolkit provides standards for acceptable bicycle parking equipment. It addresses a range of parking types, short term, medium term and long term, and where these types are needed according to typical land use categories. It also provides on-street siting and installation guidance. **OFF-STREET NETWORK** The on-street network is complemented by off street facilities including shared use paths (multi-use trails), and bicycle use of select sidewalks and portions of the Baltimore Waterfront Promenade. #### **Multi-Use Trails** Trails play a key role in the bicycle transportation system, while doubly serving as recreation facilities. Baltimore's network of stream valley and shoreline trails serve as key routes in the spine system and will allow novice cyclists a less harrowing introduction to bicycle commuting. Following are some keys to ensuring that the trails will serve transportation uses: - Frequent, bicycle accessible, and well-signed access points connecting to surrounding neighborhoods and crossing streets. The main trails as well, should be well signed with distance and destination information. - Bicycle lanes or *Sharrows* on roadway sections that connect off-road trail segments, or extend trails to highly used destinations. - Expansion of the trails system to eliminate gaps, surmount barriers and extend its reach. Phasing should be based on when and where opportunities arise or need is demonstrated, especially related to potential rail-trail conversions. - Sufficient width (10-15 feet) to ensure safety for both bicyclists and other trail users. ### Sidewalks, Sidepaths and Promenades Generally sidewalks, sidepaths and heavily used pedestrian promenades are not recommended for inclusion in bicycle transportation networks. In fact, throughout Baltimore, a city ordinance makes bicycling on city sidewalks illegal; however, it is very lightly enforced. Due to limited opportunities and other considerations, in a number of locations this Plan recommends considering use of these facilities for bicycling. Special attention will be required in the design process to ensure user safety. **Sidewalks:** Sidewalks may be useful for bicycling for a number of reasons: - Bicycle access is needed but bicycle volumes and/or pedestrian volumes are expected to be low. - Right-of-way or traffic safety (high speeds, high volumes, lots of trucks) issues suggest that sidewalk use may be the only option or even preferred. - They can be designed to accommodate separated, one-way bicycling on each side of the road so that bicyclists can safely and easily transition to and from the road at each end of the segment. Sidewalk bike routes should not result in cyclists riding opposed to motor vehicle traffic when they re-enter the street. Martin Luther King Boulevard is the primary roadway where sidewalk bicycling should be accommodated, as there is no other direct alternative to use of this corridor. **Sidepaths:** Sidepaths are essentially trails that are located on the side of a roadway, where a sidewalk normally would be. However sidepaths are often located only on one side of a road and are intended to provide two-way bicycle and pedestrian travel. While this type of facility is not ideal, sometimes it is the only option or even the safest option, for similar reasons as noted above. Sidepaths can Typical sidewalk section along Martin Luther King Blvd. function well if some of the following key design features can be achieved: - The roadway is an expressway, or limited access in nature and the path can be located in an area where there are no, or only a few conflicts with crossing roadways, which may be signalized. - Crossings of free flow ramps can be avoided, minimized or made sufficiently safe. - Sufficient width is available to build a facility with a buffer from traffic and path surface wide enough to safely serve the expected volume of bicycle and pedestrian traffic. A sidepath may be the best facility along Frankfurst, and Hanover streets in south Baltimore, and Hilton Parkway across the Gwynns Falls valley, and in a few other locations. **Promenades:** The Baltimore Waterfront Promenade is a special place for outdoor recreation and strolling. Currently bicyclists are allowed on the Inner Harbor section of the Promenade before 10 am. Outer sections of the Promenade on the north side of the harbor, and future outer sections on the south side could be opened to bicycling at all hours, but should be regulated to keep speeds reduced and provide pedestrians the right-of-way. This additional access will serve users who seek an alternative to streets like Boston and Key Highway, or who are traveling to/from waterfront destinations, which include residences, yachts, restaurants, and places of employment. The Executive Summary provided a brief description of the core goals and objectives established by the Plan. Section V, which follows, provides an expanded discussion of the goals and objectives, including specific action recommendations and identification of measurable outcomes. # Goals, Objectives, Recommended SECTION V Actions and Performance Measures # **GOAL 1: Network** #### DEVELOP A COMPREHENSIVE NETWORK OF FACILITIES FOR BICYCLISTS. #### OBJECTIVE 1: Make bicycling safe and inviting on the streets of Baltimore. **Recommendation 1:** Implement proposed bicycle route network. - Install recommended bicycle facilities as outlined in Map C, the Preliminary Facilities map. - Retrofit unsafe storm water inlet grates and address difficult intersections as routes are implemented. - Ensure continuity and sufficient access through downtown, to transit stations and across bridges. - Create a wayfinding system with the proposed signage protocol, to ensure navigability. **Measurable Outcome:** Install the Introductory Network (Figure 4) by 2010, using Motor Vehicle Revenue (MVR), federal TEA funds, and other fiscal means. Install Full Network through road projects. **Recommendation 2:** Improve continuity of on-street network by overcoming negative impact of existing barriers (see Map B and Appendices A and B for lists of intersections and connector paths). - Allocate MVR funds annually to design safety improvements at complex intersections and construct off-road paths. - Address barriers created by freeways, railroad lines, industry, large developments, street discontinuity, stream valleys, and one-way streets. **Measurable Outcome:** *Identify barriers and address at the same time as design of connecting bicycle routes.* **Recommendation 3:** Consider the adopted bicycle route network in prioritizing street resurfacing, reconstruction, and streetscape projects (see maps B and C). Measurable Outcome: Implemented street improvements that overlap the Bicycle Route Network and include bicycle accommodations in design. **Recommendation 4:** Coordinate planning, design, and implementation of bicycle facilities with other city plans (see maps B and C). Consider bicycle master plan and bicycle facility planning in all roadway reconstruction projects, SNAP plans and other planning endeavors. **Measurable Outcome:** Bicycle accommodations will be included in all city plan documents and discussions. **Recommendation 5:** Coordinate planning, design, and implementation of bicycle improvements near the City line with Baltimore County, Anne Arundel County, Maryland State Highway Administration, and the Baltimore Metropolitan Council (see Map B). **Measurable Outcome:** A regionally continuous bicycle network. ### **GOAL 1: Network** # OBJECTIVE 2: Increase the availability of bicycle parking and support facilities at destinations across the city. **Recommendation 1:** Launch a bicycle parking initiative. - Install racks at existing destinations, in city retail districts, at all public schools and libraries, and elsewhere along bicycle routes. - Provide installation by request at existing locations open to the general public. - Advise employers in providing bicycle parking. - Adopt policy requiring city government offices to provide bicycle parking. Measurable Outcome: Install 100 racks per year. **Recommendation 2:** Require new development to provide bicycle parking. - Include bicycle parking requirements in Comprehensive Rezoning initiative based on motorized vehicle parking standards. - Enforce bike parking initiative through Site Plan Review Committee and the Development Guidebook. Measurable Outcome: All new development with motorized vehicle parking requirements includes bicycle parking, starting summer 2006. **Recommendation 3:** Improve bicycle parking at transit stations in support of a multi-modal transit system (for list of existing facilities and preliminary needs assessment, see Appendix C). ■ Evaluate needs and existing equipment at subway, light rail, MARC, train, and bus transfer stations. Measurable Outcome: All transit stations have adequate bicycle parking by 2009. **Recommendation 4:** Develop bicycle commuting/rental centers (Bikestations¹³) to provide focal points for bicycle transportation services and promotion. High desire for bicycle parking met with poor rack. - Establish Bicycle Stations at: college campuses, high density neighborhoods, major employment centers, major tourist destinations, and transit hubs. - Develop threshold and standards for commuting centers at government offices. **Measurable Outcome:** Create 3 commuting/rental centers by 2012. ¹³ Bikestation is a Registered Trade Mark of the Bikestation Coalition, a 501c (3) organization, www.bikestation.org. ### **GOAL 1: Network** #### OBJECTIVE 3: Fully integrate bicycling with all public transit facilities and services. Recommendation 1: Work with the Maryland Transit Administration (MTA) to accommodate bicycles on all public transit in support of a multi-modal transit system. - Address bus yard space issues and rack acquisition to allow all busses to be equipped with bicycle racks. - Create space for bicycles on MARC trains. - Encourage
MTA to host weekend regional bicycle tour promotions. **Measurable Outcome:** Bike racks on all city buses and all types of bicycles permitted on MARC trains by 2008. **Recommendation 2:** Explore the potential for bicycle accommodations on the water taxi. **Measurable Outcome:** Determine issues and address for allowing bicycles on water taxi. # **GOAL 1: Network** ## OBJECTIVE 4: Develop off-road paths to create a connected trail system. **Recommendation 1:** Complete ongoing trail development. **Measurable Outcome:** Complete Jones Falls Trail by 2010. Complete plans for Herring Run and Western Run Greenway by 2008. **Recommendation 2:** Develop new and extend existing trails (for a list of potential trails and extensions, see Appendix D and Map B). **Measurable Outcome:** *Identify all possible trails by 2008. Keep at least one trail segment in design and* construction each year. **Recommendation 3:** Improve access to trails. - Install wayfinding signs from neighborhoods and nearby attractions to trails. - Create solutions to existing physical barriers between neighborhoods and trails. **Measurable Outcome:** All neighborhoods adjacent to trails will have identified access routes to these trails (for these proposed routes, see Map B). Trailhead sign provides strong trail branding. ### **GOAL 2: Education** ### IMPLEMENT SAFETY. EDUCATION AND ENCOURAGEMENT PROGRAMS TO INCREASE **BICYCLE USAGE** # **OBJECTIVE 1: Improve enforcement of traffic laws related to bicycling.** **Recommendation 1:** Develop partnership with the Baltimore City Traffic Safety Coalition, Department of Transportation Safety Division, Baltimore City Police Department, and the Mayor's Bicycle Advisory Committee to identify and address bicycle-vehicle safety measures through enforcement and new or amended laws. **Measurable Outcome:** Convene committee and implement recommendations by 2008. **Recommendation 2:** Provide training for Baltimore police officers regarding bicycle safety laws and issues faced by on-street bicyclists. - Assess existing bicycle training for police officers and address gaps. - Ensure understanding of bicycles as vehicles, how to determine fault in and document crashes, and bicycle-motorized vehicle interaction. - Increase number of police on bicycle mounted patrol. Measurable Outcome: Police Academy curriculum and ongoing training will include bicycle law and safety information by 2007. **Recommendation 3:** Identify the most common conflicting movements between bicycle and vehicle users and determine enforcement mechanisms to mitigate these conflicts. ■ Develop counter measures program including training for officers, public service announcements, engineering, etc. Measurable Outcome: Counter measures program developed and implemented by 2009. Intersection improvements will increase comfort for bicyclists crossing large thoroughfares. **Recommendation 4:** Develop an amendment for the law restricting bicycle riding on sidewalks and the park rule restricting bicycle riding on park paths. ■ Convene agency stakeholder group to define legislative recommendations (e.g. 7 mph speed limit on sidewalks, yield to pedestrians, downtown no-sidewalk-riding zone, etc.) **Measurable Outcome:** City parks rule adjustment proposed in 2008. Legislation for sidewalks introduced in 2009. #### **GOAL 2: Education** OBJECTIVE 2: Educate the public (motorists, bicyclists, and pedestrians) about bicycle and vehicle operation in urban traffic conditions. **Recommendation 1:** Educate existing motorists and bicyclists about mutual rights and responsibilities (suggested programs listed in Appendix E). - Create information campaigns to clarify the right and requirement of bicyclists to operate in the street like a motor vehicle. - Encourage motorists and bicyclists to exhibit respect and to share the road equitably. - Ensure campaigns are presented in English, Spanish, and other pertinent languages. - Create safe cycling informational brochure for distribution. **Measurable Outcome:** Launch at least 2 distinct public information campaigns by 2008. Recommendation 2: Educate future motorists, bicyclists and pedestrians (ie. children & youth) about safe travel behavior and vehicle operation. - Support and expand existing safety education programs (Department of Transportation's Safety City, Baltimore City Traffic Safety Coalition, Washington Area Bicyclist Association's safety trailer). - Encourage greater participation by teachers of students grades 3-5 (bicycle riding age). - Distribute bicycle helmets, coordinate youth bike rides, and develop age specific brochures to youth education. **Measurable Outcome:** *Create brochures and public service announcements.* Set specific safety agenda for implementation. **Recommendation 3:** Create and implement Safe Routes to School program. - Partner with Baltimore City Public School System to increase bicycle safety through sidewalk and street crossing improvements, teaching safe bicycling, and promoting healthier lifestyles. - Target elementary schools first and then extend to middle and high schools. - Use new Federal Transportation money dedicated for this activity to fund the program outlined above. Measurable Outcome: Physical improvements and school-targeted safety, education and encouragement programs by 2007. Bicyclists of today and tomorrow. ### **GOAL 2: Education** # OBJECTIVE 3: Encourage increased bicycling by promoting health, recreation, transportation, and tourist opportunities. **Recommendation 1:** Establish partnerships with health organizations to promote bicycling as healthy transportation. ■ Address organization and city health goals through joint research, funding requests, and safety and health promotion campaigns. **Measurable Outcome:** With health partner, launch 1-2 efforts to promote bicycling and safety. **Recommendation 2:** Promote bicycling for commuting, errands, socializing, and exercising (for potential programs, see Appendix E) - Create a program and target higher education, city government and other employers to encourage bicycle commuting to work or school. - Support recreational bicycle rides. - Use innovative means to encourage bicycling for errands and socializing (e.g. admission to the Bicycle Movies Series at the Creative Alliance is discounted if you ride to the performance). **Measurable Outcome:** Work with One Less Car to support and expand their employer encouragement program by 2009. **Recommendation 3:** Develop and market a City of Baltimore Bicycle Map. **Measurable Outcome:** Develop Bicycle Map for the internet and seek funding for making print copies available by 2009. **Recommendation 4:** Partner with Baltimore Area Convention and Visitors Association (BACVA) and the Baltimore Office of Promotion and the Arts to promote bicycle opportunities. - Promote bicycle trails, events, and rental locations via brochures, staff recommendation at visitors center, and on websites. - Develop a bicycle rental station at the Inner Harbor (possibly at visitors center). - Encourage hotels to house and distribute bicycle related information. **Measurable Outcome:** Create bike rental station with BACVA by 2008. Develop bicycle information fliers and distribute through BACVA by 2008. # **GOAL 3: Policy** ### INSTITUTE POLICIES THAT SUPPORT IMPLEMENTATION OF BIKE MASTER PLAN GOALS AND OBJECTIVES WITH COMMUNITY SUPPORT AND INPUT # OBJECTIVE 1: Create structure to implement the Bike Plan goals and objectives. **Recommendation 1:** Create a Bicycle Coordinator position in the Department of Transportation to guide and facilitate the implementation of the Bike Master Plan. - Responsibilities of this position would include, but not be limited to: - reviewing street projects for bicycle facilities and network compatibility; - reviewing development projects for bicycle parking and access; - coordinating safety, education and encouragement programs; - staffing Mayor's Bicycle Advisory Committee; - developing, with other agency input, city policy and procedure amendments to support Bike Master Plan goals and objectives; - coordinating 311 spot improvement program; and - managing the implementation of the Bicycle Master Plan and Route Network. - Position could be partially funded by the Maryland Comprehensive Traffic Safety Program and/or Safe Routes to School. Measurable Outcome: Staff positions, locations, and individuals identified and in place by 2007. Families from Baltimore and the region enjoy bicycling on the Gwynns Falls Trail. **Recommendation 2:** Support Mayor's Bicycle Advisory Committee (MBAC). - Shift city staffing from Department of Planning to Department of Transportation. - Diversify membership. - Update mission statement. **Measurable Outcome:** *In 2006, develop list of desired types of members and launch targeted* membership drives. The MBAC shall provide an annual report on progress. **Recommendation 3:** Review and update the Bicycle Master Plan every six years. Annually identify goals met and broadcast within city government, to the bicycling community and media. **Measurable Outcome:** Regular updates will go to public and government. Formal review of the Bicycle Master Plan will be financially programmed in to FY 2011. ## **GOAL 3: Policy** # OBJECTIVE 2: Institute new policies and procedures in the Departments of Transportation and Planning to support Bike Master Plan goals. **Recommendation 1:** Utilize the following resources to guide bicycle facility planning and design in the Department of Transportation and other agencies: 1) Map C-Preliminary Facility Types, 2) the Bicycle Facility Design Toolkit, 3) nationally recognized and accepted bicycle facility design guides (see Appendix F), and 4) Section IV of this plan. - Update roadway design policies and specifications with information provided in these documents. - Review and adjust scope, design, and cost estimating specifications of roadway resurfacing, reconstruction, and streetscaping
projects to incorporate bicycle facility accommodation. - Assure all consultant teams hired have sufficient capacity to design bicycle facilities. **Measurable Outcome:** New road projects include bicycle facilities as per information in the identified documents. **Recommendation 2:** Provide sufficient funding through the Capital Improvement Program (CIP) for implementation of independent bicycle improvement projects identified in this plan. - Establish Introductory Network by 2010 (including design, construction and installation). - Complete special projects to ensure connectivity (for project lists, see Appendices A, B and D). **Measurable Outcome:** *Introductory network and connectivity solutions are completed by 2010* through CIP funding (fiscal years 2007-2009). **Recommendation 3:** Build internal capacity to design and implement bicycle facilities by providing ongoing training for city staff. **Measurable Outcome:** Through 2009, at least one training per year by a recognized bicycle facility design professional shall be conducted for city staff. After 2009, specific training needs will be determined and provided by bicycle coordinator. **Recommendation 4:** Adopt policy requiring new development to mitigate traffic impact by providing bicycle facilities or contributing to a fund which is dedicated for bicycle facilities and improvements. ■ Include bike facility development requirement in Development Guidebook and Site Plan Review Committee requirements list. **Measurable Outcome:** Convene committee to determine bicycle facility expectations for Development Guidebook and Site Plan Review Committee and develop calculation for non-compliance fee. **Recommendation 5:** Begin a bicycle data collection program. - Analyze police crash data to find problems to address with the safety programs. - Determine basic data points to assist in prioritizing bicycle projects and creating baseline for identifying trends. **Measurable Outcome:** *Identify pertinent data points to bicycle safety and facility use. Collect and use to* prioritize program and facility implementation. ## **GOAL 3: Policy** # OBJECTIVE 3: Update street and trail repair and maintenance practices to ensure bicyclists safety and comfort. **Recommendation 1:** Develop procedures for maintaining public bicycle facilities. - Include street and trail sweeping, trimming/clearing vegetation, replacement of bike lane stripes and symbols, inspection and repair of signs. - Train operation and maintenance crews and supervisors in identifying conditions of concern to bicyclists: small potholes, glass, pavement cracks, overgrown vegetation, improperly installed signs, crumbling curbs, and dangling wires. - Include bicycle facilities in street sweeping and snow removal strategy. **Measurable Outcome:** Develop maintenance guidelines with visuals and create small version for distribution to maintenance crews by 2008. **Recommendation 2:** Establish bicycle related service request, via the 311 Call Center and online CitiTrack Service Request System. - Develop system, identify agency and department for addressing specific concerns and create new 311 forms. - Create category to designate callers as bicyclists. **Measurable Outcome:** Track storm grate inlet retrofit and other bicycle related maintenance requests through 311 by 2009. **Recommendation 3:** Update specifications for routine and emergency street resurfacing and repair to ensure safe traveling routes and surfaces for bicyclists. - Include bicycle traffic in Maintenance of Traffic plans for all trail and street repairs that interrupt a trail or on-street bicycle route. - Identify unsafe specifications and update per the design guides recommended herein. - Assure specifications for road repair prevent pavement break-up, heaving or cracking which create dangerous conditions for bicyclists. The Gwynns Falls Trail in winter. **Measurable Outcome:** Bicycle facilities are included and protected in ongoing repair projects. # Implementation The City of Baltimore began current efforts to improve bicycling conditions in 1995, with development of the Gwynns Falls Trail. This Plan points the way forward for development of an on-street Bicycle Network focused on accommodating bicycle travel throughout the City for both transportation and recreation. The mission set forth in this plan, is to "promote and facilitate bicycling as a safe, convenient, and comfortable form of transportation and recreation." In the previous section three basic goals are identified along with objectives and recommended actions: - **Goal 1:** Develop a comprehensive network of facilities for bicycles. - **Goal 2:** Implement safety, education and encouragement programs to increase bicycling. - Goal 3: Institute policies that support implementation of Bike Master Plan goals and objectives with community support and input. In the near term, 2006-2008, funding and implementation resources will be directed toward making the Introductory Network a reality (see Appendix K for details). In addition to installing bicycle facilities on the street network, the City will begin program work in safety education and enforcement, and building city government capacity through training and policy changes. First and foremost, these initial activities need to increase safety and promote bicycling as an accepted and respected mode of travel within Baltimore. As experience and momentum are gained, more bicyclists take to the streets, and more facilities are installed, approaches will be expanded and a wider range of activities will be embraced. The goals call for a formal review of the Bicycle Master Plan by 2012. At this point, the City will have made physical accommodations and real progress in adjusting City policy and citizen perspectives on bicycling in Baltimore. The formal review will allow the City to determine what new tactics and accommodations are appropriate, based on the achievements facilitated by this Bicycle Master Plan. # Intersections Where Bicycle Safety Improvements Are Needed APPENDIX A The intersections of the following streets in the Introductory Network are locations in need of special consideration and treatments to provide greater safety to bicyclists. | Walther Ave | Street 1 | Street 2 | Street 3 | Street 4 | |--|-----------------|----------------|---------------|---------------| | Edison Hwy Sinclair Ln Erdman Ave Macon St Sinclair Ln Parkside Dr Belair Rd Sinclair Ln Erdman Ave Crossland Ave Sirclair Ln Erdman Ave Crossland Ave Sirclair Ln Erdman Ave Crossland Ave Sirclair Ln Erdman Ave Crossland Ave Sirclair Ln Erdman Ave Crossland Ave Sirclair Ln Erdman Ave Crossland Ave Courran Dr Harford Rd Walther Ave Perring Pkwy Woodbourne Ave Belvedere Ave Laurelton Ave Hamilton Ave McClean Blvd Laurelton Ave Hillen Rd Perring Pkwy York Rd Bellona Ave York Rd Old York Rd Radnor Ave Old York Rd 39th St Greenmount Ave 36th St Southway Greenmount Ave Vineyard Ln Old York Rd St Bonaparte Ave Guilford Ave North Ave St Paul St Lanvale St Mt. Royal Ave Guilford Ave Eager St Read St Charles St Mt. Vernon Pl Eastern Ave Bundalk Ave Cornwall St Drew St Eastern Ave Haven St Lehigh St Eastern Ave Eastern Ave Lakewood Ave Fesident St Pratt St President St Pratt St President St President St Aliceanna St President St Readwood St Baltimore St Park Ave Liberty St Fayette St Hanover St | Walther Ave | Fleetwood Ave | Northern Pkwy | | | Erdman Ave Macon St Sinclair Ln Parkside Dr Belair Rd Sinclair Ln Erdman Ave Crossland Ave 33rd St Hillen Rd Curran Dr Harford Rd Walther Ave Perring Pkwy Woodbourne Ave Belvedere Ave Laurelton Ave Hamilton Ave McClean Blvd Laurelton Ave Hillen Rd Perring Pkwy York Rd Bellona Ave York Rd Old York Rd Radnor Ave Old York Rd 39th St Greenmount Ave Vineyard Ln Old York Rd St Banaparte Ave Guilford Ave North Ave St Paul St Lanvale St Mt. Vernon Pl Eastern Ave Dundalk Ave Cornwall St Drew St Eastern Ave Haven St Lehigh St
Eastern Ave Lakewood Ave President St Park Ave Liberty St Park St Red Wood St Baltimore St Park Ave Liberty St Baltimore St Park Ave Liberty St Baltimore St Park Ave Liberty St Baltimore Baltimor | Moravia Park Dr | Pulaski Hwy | | | | Sinclair Ln Parkside Dr Belair Rd Sinclair Ln Erdman Ave Crossland Ave 33rd St Hillen Rd Curran Dr Harford Rd Curran Dr Harford Rd Walther Ave Perring Pkwy Woodbourne Ave Belvedere Ave Laurelton Ave Hillen Rd Perring Pkwy York Rd Bellona Ave York Rd Old York Rd Radnor Ave Greenmount Ave 36th St Southway Greenmount Ave Vineyard Ln Old York Rd 25th St Bonaparte Ave Guilford Ave North Ave St Paul St Lanvale St Mt. Vernon Pl Eastern Ave Bays Mason Lord Dr Eastern Ave Haven St Lehigh St Eastern Ave Lakewood Ave President St Pratt St President St Redwood St Baltimore St Park Ave Liberty St Fayette St Hanover St Lanvale St Redwood St Baltimore St Park Ave Liberty St Liberty St Liberty St Liberty St Fayette St Hanover St Liberty St Liberty St Fayette St Hanover St Liberty St Fayette St Hanover St Liberty St Lalver St Lalver St Liberty St Liberty St Liberty St Liberty St Fayette St Hanover St | Edison Hwy | Sinclair Ln | | | | Belair Rd Sinclair Ln Erdman Ave Crossland Ave 33rd St Hillen Rd Curran Dr Harford Rd Curran Dr Harford Rd Walther Ave Perring Pkwy Woodbourne Ave Belvedere Ave Laurelton Ave Hamilton Ave McClean Blvd Laurelton Ave Hillen Rd Perring Pkwy York Rd Bellona Ave York Rd Old York Rd Radnor Ave Old York Rd 39th St Greenmount Ave 36th St Southway Greenmount Ave Vineyard Ln Old York Rd St Paul St Lanvale St Mt. Royal Ave Guilford Ave North Ave St Paul St Lanvale St Mt. Royal Ave Charles St Mt. Vernon Pl Eastern Ave Beger St Read St Eastern Ave Haven St Lehigh St Eastern Ave Lakewood Ave President St Pratt St President St Lombard St Boston St Aliceanna St Park Ave Liberty St Eastern St Redwood St Baltimore St Park Ave Liberty St Eastern St Redwood St Baltimore St Park Ave Liberty St Eastern St Eastern St Redwood St Baltimore St Park Ave Liberty St Eastern | Erdman Ave | Macon St | | | | Erdman Ave Crossland Ave 33rd St Hillen Rd Curran Dr Harford Rd Curran Dr Harford Rd Walther Ave Perring Pkwy Woodbourne Ave Belvedere Ave Laurelton Ave Hamilton Ave McClean Blvd Laurelton Ave Hillen Rd Perring Pkwy York Rd Bellona Ave York Rd Old York Rd Radnor Ave Old York Rd 39th St Greenmount Ave 36th St Southway Greenmount Ave Vineyard Ln Old York Rd St Bonaparte Ave Guilford Ave North Ave St Paul St Lanvale St Mt. Royal Ave Guilford Ave Eager St Read St Charles St Mt. Vernon Pl Eastern Ave B95 Mason Lord Dr Eastern Ave Haven St Lehigh St Eastern Ave Lakewood Ave President St Pratt St President St Pratt St President St Redwood St Baltimore St Park Ave Liberty St Eastern St Redwood St Baltimore St Park Ave Liberty St Baltimore St Park Ave Liberty St Eastern St Redwood St Baltimore St Baltimore St Park Ave Liberty St Fayette St Hanover St | Sinclair Ln | Parkside Dr | | | | 33rd St Hillen Rd Curran Dr Harford Rd Curran Dr Harford Rd Walther Ave Perring Pkwy Woodbourne Ave Belvedere Ave Laurelton Ave Hamilton Ave McClean Blvd Laurelton Ave Hillen Rd Perring Pkwy York Rd Bellona Ave York Rd Old York Rd Radnor Ave Old York Rd 39th St Greenmount Ave 36th St Southway Greenmount Ave Vineyard Ln Old York Rd 25th St Bonaparte Ave Guilford Ave North Ave St Paul St Lanvale St Mt. Royal Ave Guilford Ave Eager St Read St Charles St Mt. Vernon Pl Eastern Ave Dundalk Ave Cornwall St Drew St Eastern Ave Haven St Lehigh St Eastern Ave Lakewood Ave Eastern Ave Lakewood Ave Eastern Ave Lakewood Ave President St Pratt St President St Pratt St Bonaparte St Redwood St Baltimore St Redwood St Baltimore St Redwood St Baltimore St Park Ave Liberty St Fayette St Hanover St | Belair Rd | Sinclair Ln | | | | Harford Rd | Erdman Ave | Crossland Ave | | | | Harford Rd Walther Ave Perring Pkwy Woodbourne Ave Belvedere Ave Laurelton Ave Hamilton Ave McClean Blvd Laurelton Ave Hillen Rd Perring Pkwy York Rd Bellona Ave York Rd Old York Rd Radnor Ave Old York Rd 39th St Greenmount Ave 36th St Southway Greenmount Ave Vineyard Ln Old York Rd 25th St Bonaparte Ave Guilford Ave North Ave St Paul St Lanvale St Mt. Royal Ave Guilford Ave Eager St Read St Charles St Mt. Vernon Pl Eastern Ave B95 Mason Lord Dr Eastern Ave Kenwood Ave Eastern Ave Lakewood Ave President St Pratt St President St Pratt St President St Redwood St Baltimore St Park Ave Liberty St Fayette St Hanover St | 33rd St | Hillen Rd | Curran Dr | | | Perring Pkwy Woodbourne Ave Belvedere Ave Laurelton Ave Hamilton Ave McClean Blvd Laurelton Ave Hillen Rd Perring Pkwy York Rd Bellona Ave York Rd Old York Rd Radnor Ave Old York Rd 39th St Greenmount Ave 36th St Southway Greenmount Ave Vineyard Ln Old York Rd St Bonaparte Ave Guilford Ave North Ave St Paul St Lanvale St Mt. Royal Ave Guilford Ave Eager St Read St Charles St Mt. Vernon Pl Eastern Ave Dundalk Ave Cornwall St Drew St Eastern Ave Haven St Lehigh St Eastern Ave Lakewood Ave President St Bank St Fleet St Aliceanna St President St Part St Redwood St Baltimore St Park Ave Liberty St Fayette St Hanover St | Harford Rd | Curran Dr | | | | Hamilton Ave McClean Blvd Laurelton Ave Hillen Rd Perring Pkwy York Rd Bellona Ave York Rd Old York Rd Radnor Ave Old York Rd 39th St Greenmount Ave 36th St Southway Greenmount Ave Vineyard Ln Old York Rd 25th St Bonaparte Ave Guilford Ave North Ave St Paul St Lanvale St Mt. Royal Ave Guilford Ave Eager St Read St Charles St Mt. Vernon Pl Eastern Ave Dundalk Ave Cornwall St Drew St Eastern Ave Haven St Lehigh St Eastern Ave Kenwood Ave Eastern Ave Lakewood Ave Fresident St Bank St Fleet St Aliceanna St President St Drat St Boston St Aliceanna St Charles St Redwood St Baltimore St Park Ave Liberty St Eastern St Redwood St Eastern St Redwood St Eastern St Redwood St | Harford Rd | Walther Ave | | | | Hillen Rd Perring Pkwy York Rd Bellona Ave York Rd Old York Rd Radnor Ave Old York Rd 39th St Greenmount Ave 36th St Southway Greenmount Ave Vineyard Ln Old York Rd 25th St Bonaparte Ave Guilford Ave North Ave St Paul St Lanvale St Mt. Royal Ave Guilford Ave Eager St Read St Charles St Mt. Vernon Pl Eastern Ave Dundalk Ave Cornwall St Drew St Eastern Ave Haven St Lehigh St Eastern Ave Lakewood Ave Eastern Ave Lakewood Ave President St Paut St President St Pratt St President St Redwood St Baltimore St Redwood St Baltimore St Redwood St Baltimore St Redwood St Fayth St Fielet Fi | Perring Pkwy | Woodbourne Ave | Belvedere Ave | Laurelton Ave | | York Rd Bellona Ave York Rd Old York Rd Radnor Ave Old York Rd 39th St Greenmount Ave 36th St Southway Greenmount Ave Vineyard Ln Old York Rd 25th St Bonaparte Ave Guilford Ave North Ave St Paul St Lanvale St Mt. Royal Ave Guilford Ave Eager St Read St Charles St Mt. Vernon Pl Eastern Ave Dundalk Ave Cornwall St Drew St Eastern Ave Haven St Lehigh St Eastern Ave Haven St Lehigh St Eastern Ave Lakewood Ave Eastern Ave Fresident St Bank St Fleet St Aliceanna St President St Dratt St President St Drew St Eastern St Drew St Eastern Ave Lakewood Ave Eastern Ave Lakewood Ave Fresident St Bank St Fleet St Aliceanna St Charles St Redwood St Baltimore St Redwood St Baltimore St Park Ave Liberty St Fayette St Hanover St | Hamilton Ave | McClean Blvd | Laurelton Ave | | | York Rd Old York Rd Radnor Ave Old York Rd 39th St Greenmount Ave 36th St Southway Greenmount Ave Vineyard Ln Old York Rd 25th St Bonaparte Ave Guilford Ave North Ave St Paul St Lanvale St Mt. Royal Ave Guilford Ave Eager St Read St Charles St Mt. Vernon Pl Eastern Ave Dundalk Ave Cornwall St Drew St Eastern Ave 895 Mason Lord Dr Eastern Ave Haven St Lehigh St Eastern Ave Kenwood Ave Eastern Ave Lakewood Ave President St Bank St Fleet St Aliceanna St President St Lombard St Boston St Aliceanna St Charles St Redwood St Baltimore St Park Ave Liberty St Fayette St Hanover St | Hillen Rd | Perring Pkwy | | | | Old York Rd 39th St Greenmount Ave 36th St Southway Greenmount Ave Vineyard Ln Old York Rd 25th St Bonaparte Ave Guilford Ave North Ave St Paul St Lanvale St Mt. Royal Ave Guilford Ave Eager St Read St Charles St Mt. Vernon Pl Eastern Ave Dundalk Ave Cornwall St Drew St Eastern Ave 895 Mason Lord Dr Eastern Ave Haven St Lehigh St Eastern Ave Kenwood Ave Eastern Ave Lakewood Ave Fresident St Bank St Fleet St Aliceanna St President St Lombard St Boston St Aliceanna St Charles St Redwood St Baltimore St Park Ave Liberty St Fayette St Hanover St | York Rd | Bellona Ave | | | | Greenmount Ave 36th St Southway Greenmount Ave Vineyard Ln Old York Rd 25th St Bonaparte Ave Guilford Ave North Ave St Paul St Lanvale St Mt. Royal Ave Guilford Ave Eager St Read St Charles St Mt. Vernon Pl Eastern Ave Dundalk Ave Cornwall St Drew St Eastern Ave 895 Mason Lord Dr Eastern Ave Haven St Lehigh St Eastern Ave Kenwood Ave Eastern Ave Lakewood Ave President St Bank St Fleet St Aliceanna St President St Lombard St Boston St Aliceanna St Charles St Redwood St Baltimore St Park Ave Liberty St Fayette St Hanover St | York Rd | Old York Rd | Radnor Ave | | | Greenmount Ave Vineyard Ln Old York Rd 25th St Bonaparte Ave Guilford Ave North Ave St Paul St Lanvale St Mt. Royal Ave Guilford Ave Eager St Read St Charles St Mt. Vernon Pl Eastern Ave Dundalk Ave Cornwall St Drew St Eastern Ave 895 Mason Lord Dr Eastern Ave Haven St Lehigh St Eastern Ave Kenwood Ave Eastern Ave Lakewood Ave President St Bank St Fleet St Aliceanna St President St Lombard St Boston St Aliceanna St Charles St Redwood St Baltimore St Park Ave Liberty St Fayette St Hanover St | Old York Rd | 39th St | | | | 25th St Bonaparte Ave Guilford Ave North Ave St Paul St Lanvale St Mt. Royal Ave Guilford Ave Eager St Read St Charles St Mt. Vernon Pl Eastern Ave Dundalk Ave Cornwall St Drew St Eastern Ave 895 Mason Lord Dr Eastern Ave Haven St Lehigh St Eastern Ave Kenwood Ave Eastern Ave Lakewood Ave President St Bank St Fleet St Aliceanna St President St Lombard St Boston St Aliceanna St Charles St Redwood St Baltimore St Park Ave Liberty St
Fayette St Hanover St | Greenmount Ave | 36th St | Southway | | | Guilford Ave North Ave St Paul St Lanvale St Mt. Royal Ave Guilford Ave Eager St Read St Charles St Mt. Vernon Pl Eastern Ave Dundalk Ave Cornwall St Drew St Eastern Ave 895 Mason Lord Dr Eastern Ave Haven St Lehigh St Eastern Ave Kenwood Ave Eastern Ave Lakewood Ave President St Bank St Fleet St Aliceanna St President St Lombard St Boston St Aliceanna St Charles St Redwood St Baltimore St Park Ave Liberty St Fayette St Hanover St | Greenmount Ave | Vineyard Ln | Old York Rd | | | St Paul St Lanvale St Mt. Royal Ave Guilford Ave Eager St Read St Charles St Mt. Vernon Pl Eastern Ave Dundalk Ave Cornwall St Drew St Eastern Ave 895 Mason Lord Dr Eastern Ave Haven St Lehigh St Eastern Ave Kenwood Ave Eastern Ave Lakewood Ave President St Bank St Fleet St Aliceanna St President St Lombard St Boston St Aliceanna St Charles St Redwood St Baltimore St Park Ave Liberty St Fayette St Hanover St | 25th St | Bonaparte Ave | | | | Guilford Ave Eager St Read St Charles St Mt. Vernon Pl Eastern Ave Dundalk Ave Cornwall St Drew St Eastern Ave 895 Mason Lord Dr Eastern Ave Haven St Lehigh St Eastern Ave Kenwood Ave Eastern Ave Lakewood Ave President St Bank St Fleet St Aliceanna St President St Lombard St Boston St Aliceanna St Charles St Redwood St Baltimore St Park Ave Liberty St Fayette St Hanover St | Guilford Ave | North Ave | | | | Charles St Mt. Vernon Pl Eastern Ave Dundalk Ave Cornwall St Drew St Eastern Ave 895 Mason Lord Dr Eastern Ave Haven St Lehigh St Eastern Ave Kenwood Ave Eastern Ave Lakewood Ave President St Bank St Fleet St Aliceanna St President St Pratt St President St Lombard St Boston St Aliceanna St Charles St Redwood St Baltimore St Park Ave Liberty St Fayette St Hanover St | St Paul St | Lanvale St | Mt. Royal Ave | | | Eastern Ave Dundalk Ave Cornwall St Drew St Eastern Ave 895 Mason Lord Dr Eastern Ave Haven St Lehigh St Eastern Ave Kenwood Ave Eastern Ave Lakewood Ave President St Bank St Fleet St Aliceanna St President St Pratt St President St Lombard St Boston St Aliceanna St Charles St Redwood St Baltimore St Park Ave Liberty St Fayette St Hanover St | Guilford Ave | Eager St | Read St | | | Eastern Ave 895 Mason Lord Dr Eastern Ave Haven St Lehigh St Eastern Ave Kenwood Ave Eastern Ave Lakewood Ave President St Bank St Fleet St Aliceanna St President St Pratt St President St Lombard St Boston St Aliceanna St Charles St Redwood St Baltimore St Park Ave Liberty St Fayette St Hanover St | Charles St | Mt. Vernon Pl | | | | Eastern Ave Kenwood Ave Eastern Ave Lakewood Ave President St Bank St Fleet St Aliceanna St President St Pratt St President St Lombard St Boston St Aliceanna St Charles St Redwood St Baltimore St Park Ave Liberty St Fayette St Hanover St | Eastern Ave | Dundalk Ave | Cornwall St | Drew St | | Eastern Ave Kenwood Ave Eastern Ave Lakewood Ave President St Bank St Fleet St Aliceanna St President St Pratt St President St Lombard St Boston St Aliceanna St Charles St Redwood St Baltimore St Park Ave Liberty St Fayette St Hanover St | Eastern Ave | 895 | Mason Lord Dr | | | Eastern Ave Lakewood Ave President St Bank St Fleet St Aliceanna St President St Pratt St President St Lombard St Boston St Aliceanna St Charles St Redwood St Baltimore St Park Ave Liberty St Fayette St Hanover St | Eastern Ave | Haven St | Lehigh St | | | President St Bank St Fleet St Aliceanna St President St Pratt St President St Lombard St Boston St Aliceanna St Charles St Redwood St Baltimore St Park Ave Liberty St Fayette St Hanover St | Eastern Ave | Kenwood Ave | | | | President St Pratt St President St Lombard St Boston St Aliceanna St Charles St Redwood St Baltimore St Park Ave Liberty St Fayette St Hanover St | Eastern Ave | Lakewood Ave | | | | President St Lombard St Boston St Aliceanna St Charles St Redwood St Baltimore St Park Ave Liberty St Fayette St Hanover St | President St | Bank St | Fleet St | Aliceanna St | | Boston St Aliceanna St Charles St Redwood St Baltimore St Park Ave Liberty St Fayette St Hanover St | President St | Pratt St | | | | Charles St Redwood St Baltimore St Park Ave Liberty St Fayette St Hanover St | President St | Lombard St | | | | Baltimore St Park Ave Liberty St Fayette St Hanover St | Boston St | Aliceanna St | | | | Fayette St Hanover St | Charles St | Redwood St | | | | | Baltimore St | Park Ave | Liberty St | | | | Fayette St | Hanover St | | | | Lexington St Paca St Eutaw Pl | Lexington St | Paca St | Eutaw Pl | | | Lexington St MLK, Jr Blvd | Lexington St | MLK, Jr Blvd | | | # Intersections Where Bicycle Safety Improvements Are Needed (continued) | Street 1 | Street 2 | Street 3 | Street 4 | |--------------------|--------------------|--------------------|----------------------| | Washington Blvd | Camden St | | | | Maryland Ave | MLK, Jr Blvd | Park Ave | Preston St | | North Ave | Howard St | | | | North Ave | Park St | | | | Eutaw Pl | North Ave | Madison Ave | | | Eutaw Pl | Madison Ave | Druid Park Lake Dr | | | Fulton Ave | Druid Park Lake Dr | | | | Fulton Ave | Pennsylvania Ave | | | | Gwynns Falls Pkwy | Swan Dr | | | | Druid Park Dr | Reisterstown Rd | Park Heights Ave | Sequoia Ave | | Liberty Heights Rd | Reisterstown Rd | Gwynns Falls Pkwy | Tioga Pkwy | | Gwynns Falls Pkwy | Dukeland St | | | | Garrison Blvd | Gwynns Falls Pkwy | | | | Garrison Blvd | Denison St | Windsor Mill Rd | Clifton Ave | | Charles St | Maryland Ave | Art Museum Dr | Wyman Park Dr | | University Pkwy | St Paul St | Greenway | | | Cold Spring Ln | Springarden Dr | Broadview Rd | | | Greenspring Ave | Northern Pkwy | | | | Greenspring Ave | Cross Country Blvd | | | | Patterson Ave | Reisterstown Rd | Wabash Ave | | | Forest Park Ave | Dogwood Rd | Franklintown Rd | | | Edmondson Ave | Hilton Pkwy | | | | Ellicott Drwy | Baltimore St | | | | O'Donnell St | Newkirk St | I-895 | O'Donnell St Cut Off | | Boston St | Ponca St | I-895 | | | Boston St | Haven St | | | | Key Hwy | Covington St | | | | Key Hwy | Battery Ave | | | | Light St | Hughes St | Key Hwy | | | Light St | Lee St | | | | Light St | Conway St | | | | Potee St | Hanover St | Frankfurst Ave | | | Potee St | Hanover St | Reedbird Ave | | | Hanover St | Cromwell St | McComas St | Wells St | | Shell Rd | Patapsco Ave | | | | Patapsco Ave | Pennington Ave | Curtis Ave | | | Patapsco Ave | Annapolis Rd | | | | Russell St | Annapolis Rd | Waterview Ave | | | | | | | | Street 1 | Street 2 | Street 3 | Street 4 | |-----------------|---------------|------------------|-----------| | Washington Blvd | I-95 | Hollins Ferry Rd | | | Bush St | Bayard St | Russell St | Haines St | | Warner St | Ostend St | | | | Henrietta St | Sharp St | | | | Russell St | Hamburg St | | | | Washington Blvd | MLK, Jr Blvd | Russell St | | | Washington Blvd | Bayard St | | | | Frederick Ave | Hurley Ave | Ellicott Drwy | | | Wilkens Ave | Dukeland St | Hurley Ave | | | Frederick Ave | Hilton Pkwy | | | | Caton Ave | Joh Ave | | | | Northern Pkwy | Gist Ave | Jonquil Ave | | | MLK, Jr Blvd | Mulberry St | Franklin St | | | Kloman St | Waterview Ave | | | # APPENDIX B # Proposed Connectors | 11 Ashland St Connector Path 1 0 None 23 Carrollton Overpass Overpass 1 0 None 25 Chase St Connector Path 1 0 None 36 Evesham Playlot Overpass Overpass 1 0 None 17 Stricker St Overpass Overpass 1 0 None 47 Druid Hill Pk Connector Path 0 1 Construct 47 Hopkins Plaza Cut Thru Ramp or Stair Retrofit 0 1 Construct 87 James St Connector Path 0 1 Construct 88 Kenwood Connector Ramp 0 1 Construct 93 Lakewood Connector Path 0 1 Construct 94 Lakewood Connector Path 0 1 Construct 101 Lexington Connector Sidewalk & Xing 0 1 Construct 101 Lexington Connector </th <th>ID</th> <th>Location/Name</th> <th>Facility Type</th> <th>Existing Facility (1) Needed Facility (0)</th> <th>Tier</th> <th>Action
Needed</th> | ID | Location/Name | Facility Type | Existing Facility (1) Needed Facility (0) | Tier | Action
Needed | |---|-----|--------------------------|-------------------------|---|------|------------------| | 25 Chase St Connector Path 1 0 None 63 Evesham Playlot Overpass Overpass 1 0 None 171 Stricker St Overpass Overpass 1 0 None 47 Druid Hill Pk Connector Path 0 1 Construct 75 Hopkins Plaza Cut Thru Ramp or Stair Retrofit 0 1 Construct 89 Kenwood Connector Path 0 1 Construct 93 Lakewood Connector Ramp 0 1 Construct 94 Lakewood Connector Path 0 1 Construct 101 Lesington Connector Sidewalk & Xing 0 1 Construct 111 Hopkins Plaza Cut Thru Ramps or Stair Retrofit 0 1 Construct 136 Park Coonnector Bike Xings 0 1 Construct 140 Parkside Dr Connector Path 0 1 Construct 142 <td>11</td>
<td>Ashland St Connector</td> <td>Path</td> <td>1</td> <td>0</td> <td>None</td> | 11 | Ashland St Connector | Path | 1 | 0 | None | | 63 Evesham Playlot Overpass Overpass 1 0 None 171 Stricker St Overpass Overpass 1 0 None 47 Druid Hill Pk Connector Path 0 1 Construct 75 Hopkins Plaza Cut Thru Ramp or Stair Retrofit 0 1 Construct 87 James St Connector Path 0 1 Construct 89 Kenwood Connector Path 0 1 Construct 94 Lakewood Connector Path 0 1 Construct 94 Lakewood Connector Path 0 1 Construct 101 Lexington Connector Sidewalk & Xing 0 1 Construct 11 Hopkins Plaza Cut Thru Ramps or Stair Retrofit 0 1 Construct 11 Hopkins Plaza Cut Thru Ramps or Stair Retrofit 0 1 Construct 12 Patrat Sconnector Path 0 1 Construct | 23 | Carrollton Overpass | Overpass | 1 | 0 | None | | 171 Stricker St Overpass 1 | 25 | Chase St Connector | Path | 1 | 0 | None | | 47 Druid Hill Pk Connector Path 0 1 Construct 75 Hopkins Plaza Cut Thru Ramp or Stair Retrofit 0 1 Construct 87 James St Connector Path 0 1 Construct 89 Kenwood Connector Path 0 1 Construct 93 Lakewood Connector Ramp 0 1 Construct 101 Lexington Connector Sidewalk & Xing 0 1 Construct 111 Hopkins Plaza Cut Thru Ramps or Stair Retrofit 0 1 Construct 136 Park Connector Bike Xings 0 1 Construct 140 Parkside Dr Connector Path 0 1 Construct 142 Patkerson Park Connector Path 0 1 Construct 157 Pratt St Sidewalk Bike R Sidewalk 0 1 Construct 157 Pratt St Sidewalk Bike R Sidewalk/Curb Ramp 0 1 Construct | 63 | Evesham Playlot Overpass | Overpass | 1 | 0 | None | | Hopkins Plaza Cut Thru Ramp or Stair Retrofit 0 | 171 | Stricker St Overpass | Overpass | 1 | 0 | None | | 87 James St Connector Path 0 1 Construct 89 Kenwood Connector Path 0 1 Construct 93 Lakewood Connector Ramp 0 1 Construct 94 Lakewood Connector Path 0 1 Construct 101 Lexington Connector Sidewalk & Xing 0 1 Construct 101 Lexington Connector Sidewalk & Xing 0 1 Construct 136 Park Connector Bike Xings 0 1 Construct 140 Park Scidevalk Bike R Sidewalk 0 1 Construct 142 Path Scidewalk Bike R Sidewalk 0 1 Construct 157 Pratt Scidewalk Bike R Sidewalk 0 1 Construct 158 Wyman Park Dr Connector Sidewalk 0 1 Construct 159 Druid Hill Pk Connector Path 0 1 Construct 190 | 47 | Druid Hill Pk Connector | Path | 0 | 1 | Construct | | 89Kenwood ConnectorPath01Construct93Lakewood ConnectorRamp01Construct94Lakewood ConnectorPath01Construct101Lexington ConnectorSidewalk & Xing01Construct111Hopkins Plaza Cut ThruRamps or Stair Retrofit01Construct111Hopkins Plaza Cut ThruRamps or Stair Retrofit01Construct140Park CoonnectorBike Xings01Construct140Parkside Dr ConnectorPath01Construct142Patterson Park ConnectorPath01Construct157Pratt St Sidewalk Bike RSidewalk01Construct165St. Paul ConnectorSidewalk/Curb Ramp01Construct182Wyman Park Dr ConnectXing, Curb ramp01Construct190Druid Hill Pk ConnectorPath01Construct195Druid Hill Pk ConnectorPath01Construct197W Balt MARC StnMedian Sidewalk01Construct207Inner Harbor PromenadeWaterfront Promenade01Construct10Aliceanna ConnectorSidewalk11Designate18Camden Yd ConnectorPath11Designate19Camden Yd ConnectorSidewalk11Designate <td< td=""><td>75</td><td>Hopkins Plaza Cut Thru</td><td>Ramp or Stair Retrofit</td><td>0</td><td>1</td><td>Construct</td></td<> | 75 | Hopkins Plaza Cut Thru | Ramp or Stair Retrofit | 0 | 1 | Construct | | 93Lakewood ConnectorRamp01Construct94Lakewood ConnectorPath01Construct101Lexington ConnectorSidewalk & Xing01Construct111Hopkins Plaza Cut ThruRamps or Stair Retrofit01Construct136Park CoonnectorBike Xings01Construct140Parkside Dr ConnectorPath01Construct142Patterson Park ConnectorPath01Construct157Pratt St Sidewalk Bike RSidewalk01Construct165St. Paul ConnectorSidewalk/Curb Ramp01Construct182Wyman Park Dr ConnectXing, Curb ramp01Construct190Druid Hill Pk ConnectorPath01Construct195Druid Hill Pk ConnectorPath01Construct197W Balt MARC StnMedian Sidewalk01Construct207Inner Harbor PromenadeWaterfront Promenade01Construct10Aliceanna ConnectorSidewalk11Designate12Camden Yd ConnectorSidewalk11Designate13Camden Yd ConnectorSidewalk11Designate14Conway ConnectorSidewalk11Designate15Eastern Ave ConnectorBike Access to Prom.11Designate< | 87 | James St Connector | Path | 0 | 1 | Construct | | 94Lakewood ConnectorPath01Construct101Lexington ConnectorSidewalk & Xing01Construct111Hopkins Plaza Cut ThruRamps or Stair Retrofit01Construct136Park CoonnectorBike Xings01Construct140Parkside Dr ConnectorPath01Construct142Patterson Park ConnectorPath01Construct157Pratt St Sidewalk Bike RSidewalk01Construct165St. Paul ConnectorSidewalk/Curb Ramp01Construct182Wyman Park Dr ConnectXing, Curb ramp01Construct190Druid Hill Pk ConnectorPath01Construct195Druid Hill Pk ConnectorPath01Construct197W Balt MARC StnMedian Sidewalk01Construct207Inner Harbor PromenadeWaterfront Promenade01Construct10Aliceanna ConnectorSidewalk11Designate18Camden Yd ConnectorPath11Designate19Camden Yd ConnectorSidepath11Designate20Camden Yd ConnectorSidewalk11Designate25Eastern Ave ConnectorSidewalk11Designate26Eutaw St ConnectorBike Access to Prom.11Designate <t< td=""><td>89</td><td>Kenwood Connector</td><td>Path</td><td>0</td><td>1</td><td>Construct</td></t<> | 89 | Kenwood Connector | Path | 0 | 1 | Construct | | 101Lexington ConnectorSidewalk & Xing01Construct111Hopkins Plaza Cut ThruRamps or Stair Retrofit01Construct136Park CoonnectorBike Xings01Construct140Parkside Dr ConnectorPath01Construct142Patterson Park ConnectorPath01Construct157Pratt St Sidewalk Bike RSidewalk01Construct165St. Paul ConnectorSidewalk/Curb Ramp01Construct182Wyman Park Dr ConnectXing, Curb ramp01Construct180Druid Hill Pk ConnectorPath01Construct190Druid Hill Pk ConnectorPath01Construct195Druid Hill Pk ConnectorPath01Construct197W Balt MARC StnMedian Sidewalk01Construct207Inner Harbor PromenadeWaterfront Promenade01Construct10Aliceanna ConnectorSidewalk11Designate18Camden Yd ConnectorPath11Designate18Camden Yd ConnectorSidepath11Designate19Camden Yd ConnectorSidewalk11Designate20Eutaw St ConnectorBike Access to Prom.11Designate21Hopkins Plaza Cut ThruSidewalk11Designate | 93 | Lakewood Connector | Ramp | 0 | 1 | Construct | | 111Hopkins Plaza Cut ThruRamps or Stair Retrofit01Construct136Park CoonnectorBike Xings01Construct140Parkside Dr ConnectorPath01Construct142Patterson Park ConnectorPath01Construct157Pratt St Sidewalk Bike RSidewalk01Construct165St. Paul ConnectorSidewalk/Curb Ramp01Construct182Wyman Park Dr ConnectXing, Curb ramp01Construct190Druid Hill Pk ConnectorPath01Construct195Druid Hill Pk ConnectorPath01Construct197W Balt MARC StnMedian Sidewalk01Construct207Inner Harbor PromenadeWaterfront Promenade01Construct10Aliceanna ConnectorSidewalk11Designate17Camden Yd ConnectorPath11Designate18Camden Yd ConnectorSidepath11Designate19Camden Yd ConnectorSidewalk11Designate34Conway ConnectorSidewalk11Designate55Eastern Ave ConnectorBike Access to Prom.11Designate73Hopkins Plaza Cut ThruSidewalk11Designate74Hopkins Plaza Cut ThruSidewalk11Designate< | 94 | Lakewood Connector | Path | 0 | 1 | Construct | | 136Park ConnectorBike Xings01Construct140Parkside Dr ConnectorPath01Construct142Patterson Park ConnectorPath01Construct157Pratt St Sidewalk Bike RSidewalk01Construct165St. Paul ConnectorSidewalk/Curb Ramp01Construct182Wyman Park Dr ConnectXing, Curb ramp01Construct190Druid Hill Pk ConnectorPath01Construct195Druid Hill Pk ConnectorPath01Construct197W Balt MARC StnMedian Sidewalk01Construct207Inner Harbor PromenadeWaterfront Promenade01Construct10Aliceanna ConnectorSidewalk11Designate17Camden Yd ConnectorPath11Designate18Camden Yd ConnectorSidepath11Designate19Camden Yd ConnectorSidepath11Designate34Conway ConnectorSidewalk11Designate55Eastern Ave ConnectorPath11Designate59Eutaw St ConnectorBike Access to Prom.11Designate73Hopkins Plaza Cut ThruSidewalk11Designate74Hopkins Plaza Cut ThruSidewalk11Designate86James S | 101 | Lexington Connector | Sidewalk & Xing | 0 | 1 | Construct | | 140Parkside Dr ConnectorPath01Construct142Patterson Park ConnectorPath01Construct157Pratt St Sidewalk Bike RSidewalk01Construct165St. Paul ConnectorSidewalk/Curb Ramp01Construct182Wyman Park Dr ConnectXing, Curb ramp01Construct190Druid Hill Pk ConnectorPath01Construct195Druid Hill Pk ConnectorPath01Construct197W Balt MARC StnMedian Sidewalk01Construct207Inner Harbor PromenadeWaterfront Promenade01Construct10Aliceanna ConnectorSidewalk11Designate17Camden Yd ConnectorPath11Designate18Camden Yd ConnectorSidepath11Designate19Camden Yd ConnectorSidepath11Designate34Conway ConnectorSidewalk11Designate55Eastern Ave ConnectorPath11Designate59Eutaw St ConnectorBike Access to Prom.11Designate73Hopkins Plaza Cut ThruSidewalk11Designate74Hopkins Plaza Cut ThruSidewalk11Designate76Pratt St Sidewalk Bike RSidewalk11Designate86 | 111 | Hopkins Plaza Cut Thru | Ramps or Stair Retrofit | 0 | 1 | Construct | | 142Patterson Park ConnectorPath01Construct157Pratt St Sidewalk Bike RSidewalk01Construct165St. Paul ConnectorSidewalk/Curb Ramp01Construct182Wyman Park Dr ConnectXing, Curb ramp01Construct190Druid Hill Pk ConnectorPath01Construct195Druid Hill Pk ConnectorPath01Construct197W Balt MARC StnMedian Sidewalk01Construct207Inner Harbor PromenadeWaterfront Promenade01Construct10Aliceanna ConnectorSidewalk11Designate17Camden Yd ConnectorPath11Designate18Camden Yd ConnectorSidepath11Designate19Camden Yd ConnectorSidepath11Designate34Conway ConnectorSidewalk11Designate55Eastern Ave ConnectorPath11Designate59Eutaw St ConnectorBike Access to Prom.11Designate73Hopkins Plaza Cut ThruSidewalk11Designate74Hopkins Plaza Cut ThruSidewalk11Designate86James St ConnectorPromenade & Sidewalk11Designate86James St ConnectorSidewalk11Designate112 </td <td>136</td> <td>Park Coonnector</td> <td>Bike Xings</td> <td>0</td> <td>1</td> <td>Construct</td> | 136 | Park Coonnector | Bike Xings | 0 | 1 | Construct | | 157Pratt St Sidewalk Bike RSidewalk01Construct165St. Paul ConnectorSidewalk/Curb Ramp01Construct182Wyman Park Dr ConnectXing, Curb ramp01Construct190Druid Hill Pk ConnectorPath01Construct195Druid Hill Pk
ConnectorPath01Construct197W Balt MARC StnMedian Sidewalk01Construct207Inner Harbor PromenadeWaterfront Promenade01Construct10Aliceanna ConnectorSidewalk11Designate17Camden Yd ConnectorPath11Designate18Camden Yd ConnectorSidepath11Designate19Camden Yd ConnectorSidepath11Designate34Conway ConnectorSidewalk11Designate55Eastern Ave ConnectorPath11Designate59Eutaw St ConnectorBike Access to Prom.11Designate73Hopkins Plaza Cut ThruSidewalk11Designate74Hopkins Plaza Cut ThruSidewalk11Designate82Inner Harbor ConnectorPromenade & Sidewalk11Designate86James St ConnectorSidewalk11Designate112MLK ConnectorSidewalk11Designate113 | 140 | Parkside Dr Connector | Path | 0 | 1 | Construct | | 165St. Paul ConnectorSidewalk/Curb Ramp01Construct182Wyman Park Dr ConnectXing, Curb ramp01Construct190Druid Hill Pk ConnectorPath01Construct195Druid Hill Pk ConnectorPath01Construct197W Balt MARC StnMedian Sidewalk01Construct207Inner Harbor PromenadeWaterfront Promenade01Construct10Aliceanna ConnectorSidewalk11Designate17Camden Yd ConnectorPath11Designate18Camden Yd ConnectorSidepath11Designate19Camden Yd ConnectorSidepath11Designate34Conway ConnectorSidewalk11Designate55Eastern Ave ConnectorPath11Designate59Eutaw St ConnectorBike Access to Prom.11Designate73Hopkins Plaza Cut ThruSidewalk11Designate74Hopkins Plaza Cut ThruSidewalk11Designate82Inner Harbor ConnectorPromenade & Sidewalk11Designate86James St ConnectorSidewalk11Designate112MLK ConnectorSidewalk11Designate113MLK ConnectorSidewalk11Designate | 142 | Patterson Park Connector | Path | 0 | 1 | Construct | | 182Wyman Park Dr ConnectXing, Curb ramp01Construct190Druid Hill Pk ConnectorPath01Construct195Druid Hill Pk ConnectorPath01Construct197W Balt MARC StnMedian Sidewalk01Construct207Inner Harbor PromenadeWaterfront Promenade01Construct10Aliceanna ConnectorSidewalk11Designate17Camden Yd ConnectorPath11Designate18Camden Yd ConnectorSidepath11Designate19Camden Yd ConnectorSidepath11Designate34Conway ConnectorSidewalk11Designate55Eastern Ave ConnectorPath11Designate59Eutaw St ConnectorBike Access to Prom.11Designate73Hopkins Plaza Cut ThruSidewalk11Designate74Hopkins Plaza Cut ThruSidewalk11Designate76Pratt St Sidewalk Bike RSidewalk11Designate80James St ConnectorPromenade & Sidewalk11Designate81James St ConnectorSidewalk11Designate10MLK ConnectorSidewalk11Designate | 157 | Pratt St Sidewalk Bike R | Sidewalk | 0 | 1 | Construct | | 190Druid Hill Pk ConnectorPath01Construct195Druid Hill Pk ConnectorPath01Construct197W Balt MARC StnMedian Sidewalk01Construct207Inner Harbor PromenadeWaterfront Promenade01Construct10Aliceanna ConnectorSidewalk11Designate17Camden Yd ConnectorPath11Designate18Camden Yd ConnectorSidepath11Designate19Camden Yd ConnectorSidepath11Designate34Conway ConnectorSidewalk11Designate55Eastern Ave ConnectorPath11Designate59Eutaw St ConnectorBike Access to Prom.11Designate73Hopkins Plaza Cut ThruSidewalk11Designate74Hopkins Plaza Cut ThruSidewalk11Designate76Pratt St Sidewalk Bike RSidewalk11Designate86James St ConnectorPromenade & Sidewalk11Designate10MLK ConnectorSidewalk11Designate113MLK ConnectorSidewalk11Designate | 165 | St. Paul Connector | Sidewalk/Curb Ramp | 0 | 1 | Construct | | 195Druid Hill Pk ConnectorPath01Construct197W Balt MARC StnMedian Sidewalk01Construct207Inner Harbor PromenadeWaterfront Promenade01Construct10Aliceanna ConnectorSidewalk11Designate17Camden Yd ConnectorPath11Designate18Camden Yd ConnectorSidepath11Designate19Camden Yd ConnectorSidepath11Designate34Conway ConnectorSidewalk11Designate55Eastern Ave ConnectorPath11Designate59Eutaw St ConnectorBike Access to Prom.11Designate73Hopkins Plaza Cut ThruSidewalk11Designate74Hopkins Plaza Cut ThruSidewalk11Designate76Pratt St Sidewalk Bike RSidewalk11Designate82Inner Harbor ConnectorPromenade & Sidewalk11Designate86James St ConnectorSidewalk11Designate112MLK ConnectorSidewalk11Designate113MLK ConnectorSidewalk11Designate | 182 | Wyman Park Dr Connect | Xing, Curb ramp | 0 | 1 | Construct | | 197W Balt MARC StnMedian Sidewalk01Construct207Inner Harbor PromenadeWaterfront Promenade01Construct10Aliceanna ConnectorSidewalk11Designate17Camden Yd ConnectorPath11Designate18Camden Yd ConnectorSidepath11Designate19Camden Yd ConnectorSidepath11Designate34Conway ConnectorSidewalk11Designate55Eastern Ave ConnectorPath11Designate59Eutaw St ConnectorBike Access to Prom.11Designate73Hopkins Plaza Cut ThruSidewalk11Designate74Hopkins Plaza Cut ThruSidewalk11Designate76Pratt St Sidewalk Bike RSidewalk11Designate82Inner Harbor ConnectorPromenade & Sidewalk11Designate86James St ConnectorSidewalk11Designate112MLK ConnectorSidewalk11Designate113MLK ConnectorSidewalk11Designate | 190 | Druid Hill Pk Connector | Path | 0 | 1 | Construct | | 207Inner Harbor PromenadeWaterfront Promenade01Construct10Aliceanna ConnectorSidewalk11Designate17Camden Yd ConnectorPath11Designate18Camden Yd ConnectorSidepath11Designate19Camden Yd ConnectorSidepath11Designate34Conway ConnectorSidewalk11Designate55Eastern Ave ConnectorPath11Designate59Eutaw St ConnectorBike Access to Prom.11Designate73Hopkins Plaza Cut ThruSidewalk11Designate74Hopkins Plaza Cut ThruSidewalk11Designate82Inner Harbor ConnectorPromenade & Sidewalk11Designate86James St ConnectorPromenade & Sidewalk11Designate112MLK ConnectorSidewalk11Designate113MLK ConnectorSidewalk11Designate | 195 | Druid Hill Pk Connector | Path | 0 | 1 | Construct | | 10Aliceanna ConnectorSidewalk11Designate17Camden Yd ConnectorPath11Designate18Camden Yd ConnectorSidepath11Designate19Camden Yd ConnectorSidepath11Designate34Conway ConnectorSidewalk11Designate55Eastern Ave ConnectorPath11Designate59Eutaw St ConnectorBike Access to Prom.11Designate73Hopkins Plaza Cut ThruSidewalk11Designate74Hopkins Plaza Cut ThruSidewalk11Designate82Inner Harbor ConnectorPromenade & Sidewalk11Designate86James St ConnectorSidewalk11Designate112MLK ConnectorSidewalk11Designate113MLK ConnectorSidewalk11Designate | 197 | W Balt MARC Stn | Median Sidewalk | 0 | 1 | Construct | | 17Camden Yd ConnectorPath11Designate18Camden Yd ConnectorSidepath11Designate19Camden Yd ConnectorSidepath11Designate34Conway ConnectorSidewalk11Designate55Eastern Ave ConnectorPath11Designate59Eutaw St ConnectorBike Access to Prom.11Designate73Hopkins Plaza Cut ThruSidewalk11Designate74Hopkins Plaza Cut ThruSidewalk11Designate76Pratt St Sidewalk Bike RSidewalk11Designate82Inner Harbor ConnectorPromenade & Sidewalk11Designate86James St ConnectorSidewalk11Designate112MLK ConnectorSidewalk11Designate113MLK ConnectorSidewalk11Designate | 207 | Inner Harbor Promenade | Waterfront Promenade | 0 | 1 | Construct | | 18Camden Yd ConnectorSidepath11Designate19Camden Yd ConnectorSidepath11Designate34Conway ConnectorSidewalk11Designate55Eastern Ave ConnectorPath11Designate59Eutaw St ConnectorBike Access to Prom.11Designate73Hopkins Plaza Cut ThruSidewalk11Designate74Hopkins Plaza Cut ThruSidewalk11Designate76Pratt St Sidewalk Bike RSidewalk11Designate82Inner Harbor ConnectorPromenade & Sidewalk11Designate86James St ConnectorSidewalk11Designate112MLK ConnectorSidewalk11Designate113MLK ConnectorSidewalk11Designate | 10 | Aliceanna Connector | Sidewalk | 1 | 1 | Designate | | 19Camden Yd ConnectorSidepath11Designate34Conway ConnectorSidewalk11Designate55Eastern Ave ConnectorPath11Designate59Eutaw St ConnectorBike Access to Prom.11Designate73Hopkins Plaza Cut ThruSidewalk11Designate74Hopkins Plaza Cut ThruSidewalk11Designate76Pratt St Sidewalk Bike RSidewalk11Designate82Inner Harbor ConnectorPromenade & Sidewalk11Designate86James St ConnectorSidewalk11Designate112MLK ConnectorSidewalk11Designate113MLK ConnectorSidewalk11Designate | 17 | Camden Yd Connector | Path | 1 | 1 | Designate | | 34Conway ConnectorSidewalk11Designate55Eastern Ave ConnectorPath11Designate59Eutaw St ConnectorBike Access to Prom.11Designate73Hopkins Plaza Cut ThruSidewalk11Designate74Hopkins Plaza Cut ThruSidewalk11Designate76Pratt St Sidewalk Bike RSidewalk11Designate82Inner Harbor ConnectorPromenade & Sidewalk11Designate86James St ConnectorSidewalk11Designate112MLK ConnectorSidewalk11Designate113MLK ConnectorSidewalk11Designate | 18 | Camden Yd Connector | Sidepath | 1 | 1 | Designate | | Eastern Ave Connector Path 1 1 Designate Eutaw St Connector Bike Access to Prom. 1 1 Designate Hopkins Plaza Cut Thru Sidewalk 1 1 Designate Hopkins Plaza Cut Thru Sidewalk 1 1 Designate Hopkins Plaza Cut Thru Sidewalk 1 1 Designate Inner Harbor Connector Promenade & Sidewalk 1 1 Designate Inner Harbor Connector Sidewalk 1 1 Designate MLK Connector Sidewalk 1 1 Designate MLK Connector Sidewalk 1 1 Designate MLK Connector Sidewalk 1 1 Designate | 19 | Camden Yd Connector | Sidepath | 1 | 1 | Designate | | 59Eutaw St ConnectorBike Access to Prom.11Designate73Hopkins Plaza Cut ThruSidewalk11Designate74Hopkins Plaza Cut ThruSidewalk11Designate76Pratt St Sidewalk Bike RSidewalk11Designate82Inner Harbor ConnectorPromenade & Sidewalk11Designate86James St ConnectorSidewalk11Designate112MLK ConnectorSidewalk11Designate113MLK ConnectorSidewalk11Designate | 34 | Conway Connector | Sidewalk | 1 | 1 | Designate | | 73Hopkins Plaza Cut ThruSidewalk11Designate74Hopkins Plaza Cut ThruSidewalk11Designate76Pratt St Sidewalk Bike RSidewalk11Designate82Inner Harbor ConnectorPromenade & Sidewalk11Designate86James St ConnectorSidewalk11Designate112MLK ConnectorSidewalk11Designate113MLK ConnectorSidewalk11Designate | 55 | Eastern Ave Connector | Path | 1 | 1 | Designate | | 74Hopkins Plaza Cut ThruSidewalk11Designate76Pratt St Sidewalk Bike RSidewalk11Designate82Inner Harbor ConnectorPromenade & Sidewalk11Designate86James St ConnectorSidewalk11Designate112MLK ConnectorSidewalk11Designate113MLK ConnectorSidewalk11Designate | 59 | Eutaw St Connector | Bike Access to Prom. | 1 | 1 | Designate | | 76Pratt St Sidewalk Bike RSidewalk11Designate82Inner Harbor ConnectorPromenade & Sidewalk11Designate86James St ConnectorSidewalk11Designate112MLK ConnectorSidewalk11Designate113MLK ConnectorSidewalk11Designate | 73 | Hopkins Plaza
Cut Thru | Sidewalk | 1 | 1 | Designate | | 82Inner Harbor ConnectorPromenade & Sidewalk11Designate86James St ConnectorSidewalk11Designate112MLK ConnectorSidewalk11Designate113MLK ConnectorSidewalk11Designate | 74 | Hopkins Plaza Cut Thru | Sidewalk | 1 | 1 | Designate | | 86James St ConnectorSidewalk11Designate112MLK ConnectorSidewalk11Designate113MLK ConnectorSidewalk11Designate | 76 | Pratt St Sidewalk Bike R | Sidewalk | 1 | 1 | Designate | | 112MLK ConnectorSidewalk11Designate113MLK ConnectorSidewalk11Designate | 82 | Inner Harbor Connector | Promenade & Sidewalk | : 1 | 1 | Designate | | 113 MLK Connector Sidewalk 1 1 Designate | 86 | James St Connector | Sidewalk | 1 | 1 | Designate | | | 112 | MLK Connector | Sidewalk | 1 | 1 | Designate | | 114 MLK Connector Sidewalk 1 Designate | 113 | MLK Connector | Sidewalk | 1 | 1 | Designate | | | 114 | MLK Connector | Sidewalk | 1 | 1 | Designate | | 125 North Ave Connector | ID | Location/Name | | Existing Facility (1) Needed Facility (0) | Tier | Action
Needed | |--|-----|--------------------------|-------------------------|---|------|------------------| | Notre Dame Connector | 115 | MLK Connector | Sidewalk | 1 | 1 | Designate | | 138 Park St Connector Sidewalk 1 1 Designate 158 Preston Connector Crossing & Fath 1 1 Designate 166 Stadium Connector Sidewalk 1 1 Designate 167 Stadium Connector Sidewalk 1 1 Designate 167 W Balt MARC Stn Sidewalk 1 1 Designate 178 W Balt MARC Stn Sidewalk 1 1 Designate 189 W Balt MARC Stn Sidewalk 1 1 Designate 190 W Balt MARC Stn Sidewalk 1 1 Designate 193 Eutaw Connector CamdenY Bike Access to Promenade 1 1 Designate 193 Eutaw Connector Sidewalk 1 1 Designate 194 Water St. Connector Sidewalk 1 1 Designate 198 Inner Harbor Promenade Waterfront Promenade 1 1 Designate | 125 | North Ave Connector | Sidewalk | 1 | 1 | Designate | | 158 Preston Connector Crossing & Path 1 Designate 166 Stadium Connector Sidewalk 1 1 Designate 167 Stadium Connector Sidewalk 1 1 Designate 167 W Balt MARC Stn Sidewalk 1 1 Designate 176 W Balt MARC Stn Sidewalk 1 1 Designate 178 W Balt MARC Stn Sidewalk 1 1 Designate 180 W Balt MARC Stn Sidewalk 1 1 Designate 180 W Balt MARC Stn Sidewalk 1 1 Designate 193 Eutaw Connector Candenty Bike Access to Promenade 1 1 Designate 194 Water St. Connector Sidewalk 1 1 Designate 198 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 199 Inner Harbor Promenade Waterfront Promenade 1 1 Designate | 131 | Notre Dame Connector | Parking Access Rd | 1 | 1 | Designate | | 166 Stadium Connector Sidewalk 1 1 Designate 167 Stadium Connector Sidewalk 1 1 Designate 176 W Balt MARC Stn Sidewalk 1 1 Designate 178 W Balt MARC Stn Sidewalk 1 1 Designate 179 W Balt MARC Stn Sidewalk 1 1 Designate 180 W Balt MARC Stn Sidewalk 1 1 Designate 193 Eutaw Connector Sidewalk 1 1 Designate 194 Water St. Connector Sidewalk 1 1 Designate 194 Water St. Connector Sidewalk 1 1 Designate 198 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 199 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 201 Inner Harbor Promenade Waterfront Promenade 1 1 Designate <tr< td=""><td>138</td><td>Park St Connector</td><td>Sidewalk</td><td>1</td><td>1</td><td>Designate</td></tr<> | 138 | Park St Connector | Sidewalk | 1 | 1 | Designate | | 167 Stadium Connector Sidewalk 1 1 Designate 176 W Balt MARC Stn Sidewalk 1 1 Designate 177 W Balt MARC Stn Sidewalk 1 1 Designate 178 W Balt MARC Stn Sidewalk 1 1 Designate 180 W Balt MARC Stn Sidewalk 1 1 Designate 180 W Balt MARC Stn Sidewalk 1 1 Designate 193 Eutaw Connector Camden Y Bike Access to Promenade 1 1 Designate 194 Water St. Connector Sidewalk 1 1 Designate 198 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 199 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 201 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 202 Inner Harbor Promenade Waterfront Promenade 1 1 | 158 | Preston Connector | Crossing & Path | 1 | 1 | Designate | | 176 W Balt MARC Stn Sidewalk 1 1 Designate 177 W Balt MARC Stn Sidewalk 1 1 Designate 178 W Balt MARC Stn Sidewalk 1 1 Designate 179 W Balt MARC Stn Sidewalk 1 1 Designate 179 W Balt MARC Stn Sidewalk 1 1 Designate 179 W Balt MARC Stn Sidewalk 1 1 Designate 180 W Balt MARC Stn Sidewalk 1 1 Designate 191 Eutaw Connector Camden Y Bike Access to Promenade 1 1 Designate 192 Eutaw Connector Sidewalk 1 1 Designate 193 Eutaw Connector Sidewalk 1 1 Designate 194 Water St. Connector Sidewalk 1 1 Designate 195 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 196 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 197 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 102 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 103 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 104 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 105 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 106 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 107 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 108 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 109 Inner Harbor Promenade Waterfront Promenade 1 1 Improve 100 Inner Harbor Promenade Waterfront Promenade 1 1 Improve 101 Inner Water Waterfront Promenade 1 1 Improve 102 Inner Harbor Promenade Waterfront Promenade 1 1 Improve 103 Inner Harbor Promenade Waterfront Promenade 1 1 Improve 104 Inner Waterfront Waterfront Promenade 1 1 Improve 108 Inner Harbor Promenade Waterfront Promenade 1 1 Improve 109 Inner Harbor Promenade Waterfront Promenade 1 1 Improve 100 Inner Harbor Promenade Waterfront Promenade | 166 | Stadium Connector | Sidewalk | 1 | 1 | Designate | | 177 W Balt MARC Stn Sidewalk 1 1 Designate 178 W Balt MARC Stn Sidewalk 1 1 Designate 179 W Balt MARC Stn Sidewalk 1 1 Designate 180 W Balt MARC Stn Sidewalk 1 1 Designate 180 W Balt MARC Stn Sidewalk 1 1 Designate 193 Eutaw Connector Camden Y Bike Access to Promenade 1 1 Designate 194 Water St. Connector Sidewalk 1 1 Designate 195 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 196 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 197 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 198 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 199 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 190 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 190 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 190 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 190 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 190 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 191 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 192 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 193 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 194 Cathedral Sidepath Sidewalk 1 1 Improve 195 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 196 Eastern Ave Connector Sidewalk & Underpass 1 1 Improve 197 Eastern Ave Connector Sidewalk & Underpass 1 1 Improve 198 Eastern Ave Connector Promenade & Median Xing 1 Improve 199 Hylton Pkwy Sidepath Sidepath 1 1 Improve 190 Leadenhall Connector Path 1 1 Improve 191 Leadenhall Connector Path 1 1 Improve 192 Leadenhall Connector Path 1 1 Improve 193 Leadenhall Connector Path 1 1 Improve 194 Leadenhall Connector Path 1 1 Improve 195 Leadenhall Connector Sidewalk & Xing 1 1 Improve 196 Leadenhall Connector Sidewalk & Xing 1 1 Improve 197 Leadenhall Connector Sidewalk & Xing 1 1 Improve 198 Lexington Connector Sidewalk & Xing 1 1 Improve 199 Lexington Connector Sidewalk & Xing 1 1 Improve 190 Lexington Connector Sidewalk & Xing 1 1 Improve 191 Linden Connector Sidewalk 1 1 1 Improve | 167 | Stadium Connector | Sidewalk | 1 | 1 | Designate | | 178W Balt MARC StnSidewalk11Designate179W Balt MARC StnSidewalk11Designate180W Balt MARC StnSidewalk11Designate193Eutaw Connector Canden YBike Access to
Promenade11Designate194Water St. ConnectorSidewalk11Designate198Inner Harbor PromenadeWaterfront Promenade11Designate199Inner Harbor PromenadeWaterfront Promenade11Designate201Inner Harbor PromenadeWaterfront Promenade11Designate202Inner Harbor PromenadeWaterfront Promenade11Designate203Inner Harbor PromenadeWaterfront Promenade11Designate204Inner Harbor PromenadeWaterfront Promenade11Designate205Inner Harbor PromenadeWaterfront Promenade11Designate206Inner Harbor PromenadeWaterfront Promenade11Designate207Inner Harbor PromenadeWaterfront Promenade11Designate208Inner Harbor PromenadeWaterfront Promenade11Designate209Inner Harbor PromenadeWaterfront Promenade11Designate201Inner Harbor PromenadeWaterfront Promenade11Improve21Cathedral Sidepath11Improve | 176 | W Balt MARC Stn | Sidewalk | 1 | 1 | Designate | | 179 W Balt MARC Stn Sidewalk 1 1 1 Designate 180 W Balt MARC Stn Sidewalk 1 1 1 Designate 181 W Balt MARC Stn Sidewalk 1 1 1 Designate 193 Eutaw Connector Camden Y Bike Access to Promenade 1 1 Designate 194 Water St. Connector Sidewalk 1 1 1 Designate 198 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 199 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 201 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 202 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 203 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 204 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 205 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 206 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 206 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 207 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 208 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 209 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 209 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 209 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 209 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 209 Druid Hill Pk Connector Promenade 1 1 Improve 200 Inner Harbor Promenade Waterfront Promenade 1 1 Improve 201 Eastern Ave Connector Sidewalk & Underpass 1 1 Improve 201 Eastern Ave Connector Sidewalk & Underpass 1 1 Improve 201 Improve 201 Improve 201 Improve 201 Improve 201 Improve 201 Leadenhall Connector Path 1 1 Improve 201 Improve 201 Leadenhall Connector Path 1 1 2 Improve 201 Leadenhall Connector Path 2 Improve 201 Leadenhall Connector Path 2 Improve 201 Leadenhall Connector | 177 | W Balt MARC Stn | Sidewalk | 1 | 1 | Designate | | 180W Balt MARC StnSidewalk11Designate193Eutaw Connector Camden YBike Access to Promenade11Designate194Water St. ConnectorSidewalk11Designate198Inner Harbor PromenadeWaterfront Promenade11Designate199Inner Harbor PromenadeWaterfront Promenade11Designate201Inner Harbor PromenadeWaterfront Promenade11Designate202Inner Harbor PromenadeWaterfront Promenade11Designate203Inner Harbor PromenadeWaterfront Promenade11Designate204Inner Harbor PromenadeWaterfront Promenade11Designate205Inner Harbor PromenadeWaterfront Promenade11Designate206Inner Harbor PromenadeWaterfront Promenade11Designate24Cathedral SidepathSidewalk11Improve24Cathedral SidepathSidewalk11Improve24Cathedral SidepathSidewalk & Underpass11Improve25Eastern Ave ConnectorSidewalk & Underpass11Improve26Eastern Ave ConnectorSidewalk & Underpass11Improve26Fawn St ConnectorPromenade & Median Xing11Improve26Guilford ConnectorPath11Improve< | 178 | W Balt MARC Stn | Sidewalk | 1 | 1 | Designate | | Bike Access to Promenade 1 1 Designate Water St. Connector Sidewalk 1 1 Designate Inner Harbor Promenade Waterfront Promenade 1 1 Designate Inner Harbor Promenade Waterfront Promenade 1 1 Designate Inner Harbor Promenade Waterfront Promenade 1 1 Designate Inner Harbor Promenade Waterfront Promenade 1 1 Designate Inner Harbor Promenade Waterfront Promenade 1 1 Designate Inner Harbor Promenade Waterfront Promenade 1 1 Designate 1 Improve Waterfront Promenade 2 Improve 2 | 179 | W Balt MARC Stn | Sidewalk | 1 | 1 | Designate | | 194 Water St. Connector Sidewalk 1 1 1 Designate 198 Inner Harbor Promenade Waterfront Promenade 1 1 1 Designate 199 Inner Harbor Promenade Waterfront Promenade 1 1 1 Designate 201 Inner Harbor Promenade Waterfront Promenade 1 1 1 Designate 202 Inner Harbor Promenade Waterfront Promenade 1 1 1 Designate 203 Inner Harbor Promenade Waterfront Promenade 1 1 1 Designate 204 Inner Harbor Promenade Waterfront Promenade 1 1 1 Designate 205 Inner Harbor Promenade Waterfront Promenade 1 1 1 Designate 206 Inner Harbor Promenade Waterfront Promenade 1 1 1 Designate 207 Inner Harbor Promenade Waterfront Promenade 1 1 1 Designate 208 Inner Harbor Promenade Waterfront Promenade 1 1 1 Designate 209 Inner Harbor Promenade Waterfront Promenade 1 1 1 Designate 200 Inner Harbor Promenade Waterfront Promenade 1 1 1 Designate 201 Inner Harbor Promenade Waterfront Promenade 1 1 1 Designate 202 Inner Harbor Promenade Waterfront Promenade 1 1 1 Improve 203 Inner Harbor Promenade Waterfront Promenade 1 1 1 Improve 204 Cathedral Sidepath Sidewalk 1 1 1 Improve 205 Inner Harbor Promenade Waterfront Promenade 1 1 1 Improve 206 Inner Harbor Promenade Waterfront Promenade 1 1 1 Improve 207 Eastern Ave Connector Sidewalk & Underpass 1 1 Improve 208 Eastern Ave Connector Sidewalk & Underpass 1 1 Improve 209 Eastern Ave Connector Promenade & Median Xing 1 1 Improve 200 Improve 1 1 Improve 201 Hylton Pkwy Sidepath Sidepath 1 1 Improve 202 Leadenhall Connector Path 1 1 Improve 203 Hylton Pkwy Sidepath Sidepath 1 1 Improve 204 Leadenhall Connector Path 1 1 Improve 205 Leadenhall Connector Path 1 1 Improve 206 Leadenhall Connector Path 1 1 Improve 207 Leadenhall Connector Path 1 1 Improve 208 Lexington Connector Sidewalk & Xing 1 1 Improve 209 Lexington Connector Sidewalk & Xing 1 1 Improve 200 Lexington Connector Sidewalk & Xing 1 1 Improve 2010 Lexington Connector Sidewalk & Xing 1 1 Improve 2010 Linden Connector Crossing 1 1 Improve | 180 | W Balt MARC Stn | Sidewalk | 1 | 1 | Designate | | 198 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 199 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 201 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 202 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 203 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 204 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 205 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 206 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 207 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 208 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 209 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 200 Inner Harbor Promenade Waterfront Promenade 1 1 Improve 21 Cathedral Sidepath Sidewalk 1 1 Improve 22 Cathedral Sidepath Sidewalk 1 1 Improve 23 Eastern Ave Connector Path 1 1 Improve 24 Eastern Ave Connector Sidewalk & Underpass 1 1 Improve 25 Eastern Ave Connector Sidewalk & Underpass 1 1 Improve 26 Eastern Ave Connector Sidewalk & Underpass 1 1 Improve 26 Eastern Ave Connector Promenade & Median Xing 1 Improve 27 Hylton Pkwy Sidepath Sidepath 1 1 Improve 28 Hylton Pkwy Sidepath Sidepath 1 1 Improve 29 Leadenhall Connector Path 1 1 Improve 30 Lexington Connector Path 1 1 Improve 31 Lexington Connector Path 1 1 Improve 32 Lexington Connector Path 1 1 Improve 33 Lexington Connector Sidewalk & Xing 1 1 Improve 34 Lexington Connector Sidewalk & Xing 1 1 Improve 35 Lexington Connector Sidewalk & Xing 1 1 Improve 40 Lexington Connector Sidewalk & Xing 1 1 Improve 41 Lexington Connector Sidewalk & Xing 1 1 Improve 41 Lexington Connector Sidewalk & Xing 1 1 Improve 42 Lexington Connector Sidewalk & Xing 1 1 Improve 43 Lexington Connector Sidewalk & Xing 1 1 Improve 44 Lexington Connector Sidewalk & Xing 1 1 Improve 45 Light Rail Connector Crossing 1 1 Improve | 193 | Eutaw Connector Camden Y | Bike Access to Promenad | e 1 | 1 | Designate | | 199 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 201 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 202 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 203 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 204 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 205 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 206 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 206 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 206 Inner Harbor Promenade Waterfront Promenade 1 1 Designate 24 Cathedral Sidepath Sidewalk 1 1 Improve 49 Druid Hill Pk Connector Path 1 1 Improve 53 Eastern Ave Connector Sidewalk & Underpass 1 1 Improve 54 Eastern Ave Connector Sidewalk & Underpass 1 1 Improve 56 Eastern Ave Connector Sidewalk & Underpass 1 1 Improve 66 Guilford Connector Path 1 1 Improve 66 Guilford Connector Path 1 1 Improve 77 Hylton Pkwy Sidepath Sidepath 1 1 Improve 98 Leadenhall Connector Path 1 1 Improve 99 Leadenhall Connector Path 1 1 Improve 100 Lexington Connector Sidewalk & Xing 1 1 Improve 100 Lexington Connector Sidewalk & Xing 1 1 Improve 101 Lexington Connector Sidewalk & Xing 1 1 Improve 102 Lexington Connector Sidewalk & Xing 1 1 Improve 103 Lexington Connector Sidewalk & Xing 1 1 Improve 104 Lexington Connector Sidewalk & Xing 1 1 Improve 105 Light Rail Connector Sidewalk & Xing 1 1 Improve 106 Linden Connector Sidewalk & Xing 1 1 Improve 107 Lexington Connector Sidewalk & Xing 1 1 Improve 108 Lexington Connector Sidewalk & Xing 1 1 Improve 109 Lexington Connector Sidewalk & Xing 1 1 Improve 109 Lexington Connector Sidewalk & Xing 1 1 Improve 109 Lexington Connector Sidewalk & Xing 1 1 Improve 109 Lexington Connector Sidewalk & Xing 1 1 Improve 109 Lexington Connector Sidewalk & Xing 1 1 Improve 109 Lexington Connector Sidewalk & Xing 1 1 Improve 109 Lexington Connector Sidewalk & Xing 1 1 Improve 109 Lexington Connector Sidewalk & Xing 1 1 Improve 109 Lexington Connector Sidewalk & Xing 1 1 Improve 109
Lexington Connector Sidewalk & X | 194 | Water St. Connector | Sidewalk | 1 | 1 | Designate | | 201Inner Harbor PromenadeWaterfront Promenade11Designate202Inner Harbor PromenadeWaterfront Promenade11Designate203Inner Harbor PromenadeWaterfront Promenade11Designate204Inner Harbor PromenadeWaterfront Promenade11Designate205Inner Harbor PromenadeWaterfront Promenade11Designate206Inner Harbor PromenadeWaterfront Promenade11Designate24Cathedral SidepathSidewalk11Improve24Cathedral SidepathSidewalk11Improve23Eastern Ave ConnectorPath11Improve24Eastern Ave ConnectorSidewalk & Underpass11Improve25Eastern Ave ConnectorSidewalk & Underpass11Improve26Eastern Ave ConnectorSidewalk & Underpass11Improve26Eastern Ave ConnectorPromenade & Median Xing11Improve26Guilford ConnectorPath11Improve27Hylton Pkwy SidepathSidepath11Improve28Hylton Pkwy SidepathSidepath11Improve29Leadenhall ConnectorPath11Improve100Lexington ConnectorPath11Improve102Lexington ConnectorSidewalk & Xing <td>198</td> <td>Inner Harbor Promenade</td> <td>Waterfront Promenade</td> <td>1</td> <td>1</td> <td>Designate</td> | 198 | Inner Harbor Promenade | Waterfront Promenade | 1 | 1 | Designate | | 202Inner Harbor PromenadeWaterfront Promenade11Designate203Inner Harbor PromenadeWaterfront Promenade11Designate204Inner Harbor PromenadeWaterfront Promenade11Designate205Inner Harbor PromenadeWaterfront Promenade11Designate206Inner Harbor PromenadeWaterfront Promenade11Designate24Cathedral SidepathSidewalk11Improve49Druid Hill Pk ConnectorPath11Improve53Eastern Ave ConnectorSidewalk & Underpass11Improve54Eastern Ave ConnectorSidewalk & Underpass11Improve56Eastern Ave ConnectorSidewalk & Underpass11Improve64Fawn St ConnectorPromenade & Median Xing11Improve65Guilford ConnectorPath11Improve77Hylton Pkwy SidepathSidepath11Improve78Hylton Pkwy SidepathSidepath11Improve96Leadenhall ConnectorPath11Improve97Leadenhall ConnectorPath11Improve100Lexington ConnectorXing11Improve102Lexington ConnectorSidewalk & Xing11Improve103Lexington ConnectorSidewalk11 <td>199</td> <td>Inner Harbor Promenade</td> <td>Waterfront Promenade</td> <td>1</td> <td>1</td> <td>Designate</td> | 199 | Inner Harbor Promenade | Waterfront Promenade | 1 | 1 | Designate | | 203Inner Harbor PromenadeWaterfront Promenade11Designate204Inner Harbor PromenadeWaterfront Promenade11Designate205Inner Harbor PromenadeWaterfront Promenade11Designate206Inner Harbor PromenadeWaterfront Promenade11Designate24Cathedral SidepathSidewalk11Improve49Druid Hill Pk ConnectorPath11Improve53Eastern Ave ConnectorSidewalk & Underpass11Improve54Eastern Ave ConnectorSidewalk & Underpass11Improve56Eastern Ave ConnectorSidewalk & Underpass11Improve64Fawn St ConnectorPromenade & Median Xing11Improve66Guilford ConnectorPath11Improve77Hylton Pkwy SidepathSidepath11Improve78Hylton Pkwy SidepathSidepath11Improve96Leadenhall ConnectorPath11Improve97Leadenhall ConnectorPath11Improve100Lexington ConnectorXing11Improve102Lexington ConnectorSidewalk & Xing11Improve103Lexington ConnectorXing11Improve104Lexington ConnectorXing11Improve <tr< td=""><td>201</td><td>Inner Harbor Promenade</td><td>Waterfront Promenade</td><td>1</td><td>1</td><td>Designate</td></tr<> | 201 | Inner Harbor Promenade | Waterfront Promenade | 1 | 1 | Designate | | Inner Harbor Promenade Waterfront Promenade 1 1 Designate | 202 | Inner Harbor Promenade | Waterfront Promenade | 1 | 1 | Designate | | 205Inner Harbor PromenadeWaterfront Promenade11Designate206Inner Harbor PromenadeWaterfront Promenade11Designate24Cathedral SidepathSidewalk11Improve49Druid Hill Pk ConnectorPath11Improve53Eastern Ave ConnectorSidewalk & Underpass11Improve54Eastern Ave ConnectorSidewalk & Underpass11Improve56Eastern Ave ConnectorPromenade & Median Xing11Improve64Fawn St ConnectorPath11Improve65Guilford ConnectorPath11Improve77Hylton Pkwy SidepathSidepath11Improve78Hylton Pkwy SidepathSidepath11Improve96Leadenhall ConnectorPath11Improve97Leadenhall ConnectorPath11Improve100Lexington ConnectorXing11Improve102Lexington ConnectorYing11Improve103Lexington ConnectorSidewalk & Xing11Improve104Lexington ConnectorXing11Improve105Light Rail ConnectorSidewalk11Improve106Linden ConnectorCrossing11Improve | 203 | Inner Harbor Promenade | Waterfront Promenade | 1 | 1 | Designate | | 206Inner Harbor PromenadeWaterfront Promenade11Designate24Cathedral SidepathSidewalk11Improve49Druid Hill Pk ConnectorPath11Improve53Eastern Ave ConnectorSidewalk & Underpass11Improve54Eastern Ave ConnectorSidewalk & Underpass11Improve56Eastern Ave ConnectorPromenade & Median Xing11Improve64Fawn St ConnectorPromenade & Median Xing11Improve66Guilford ConnectorPath11Improve77Hylton Pkwy SidepathSidepath11Improve78Hylton Pkwy SidepathSidepath11Improve96Leadenhall ConnectorPath11Improve97Leadenhall ConnectorPath11Improve100Lexington ConnectorXing11Improve102Lexington ConnectorSidewalk & Xing11Improve103Lexington ConnectorSidewalk & Xing11Improve104Lexington ConnectorXing11Improve105Light Rail ConnectorSidewalk11Improve106Linden ConnectorCrossing11Improve | 204 | Inner Harbor Promenade | Waterfront Promenade | 1 | 1 | Designate | | 24Cathedral SidepathSidewalk11Improve49Druid Hill Pk ConnectorPath11Improve53Eastern Ave ConnectorSidewalk & Underpass11Improve54Eastern Ave ConnectorSidewalk & Underpass11Improve56Eastern Ave ConnectorPromenade & Median Xing11Improve64Fawn St ConnectorPromenade & Median Xing11Improve66Guilford ConnectorPath11Improve77Hylton Pkwy SidepathSidepath11Improve78Hylton Pkwy SidepathSidepath11Improve96Leadenhall ConnectorPath11Improve97Leadenhall ConnectorPath11Improve100Lexington ConnectorXing11Improve102Lexington ConnectorXing11Improve103Lexington ConnectorSidewalk & Xing11Improve104Lexington ConnectorXing11Improve105Light Rail ConnectorSidewalk11Improve106Linden ConnectorCrossing11Improve107Linden ConnectorCrossing11Improve | 205 | Inner Harbor Promenade | Waterfront Promenade | 1 | 1 | Designate | | Druid Hill Pk Connector Path 1 1 Improve Eastern Ave Connector Sidewalk & Underpass 1 1 Improve Eastern Ave Connector Sidewalk & Underpass 1 1 Improve Eastern Ave Connector Sidewalk & Underpass 1 1 Improve Eastern Ave Connector Sidewalk & Underpass 1 1 Improve Eastern Ave Connector Promenade & Median Xing 1 1 Improve Gauilford Connector Path 1 1 Improve Hylton Pkwy Sidepath Sidepath 1 1 Improve Hylton Pkwy Sidepath Sidepath 1 1 Improve Eadenhall Connector Path 1 1 Improve Eadenhall Connector Path 1 1 Improve Eadenhall Connector Path 1 1 Improve Eadenhall Connector Path 1 1 Improve Eadenhall Connector Path 1 1 Improve Eadenhall Connector Sidewalk 1 1 Improve Eaxington Connector Sidewalk & Xing 1 Improve Eaxington Connector Sidewalk & Xing 1 Improve Eaxington Connector Sidewalk & Xing 1 Improve Eaxington Connector Sidewalk & Xing 1 Improve Exington Connector Sidewalk & Xing 1 Improve Exington Connector Sidewalk & Xing 1 Improve Exington Connector Sidewalk & Xing 1 Improve Exington Connector Sidewalk & Xing 1 Improve Exington Connector Sidewalk 1 Improve Exington Connector Crossing 1 Improve Exington Connector Crossing 1 Improve Exington Connector Crossing 1 Improve | 206 | Inner Harbor Promenade | Waterfront Promenade | 1 | 1 | Designate | | Eastern Ave Connector Sidewalk & Underpass 1 1 Improve 54 Eastern Ave Connector Sidewalk & Underpass 1 1 Improve 56 Eastern Ave Connector Sidewalk & Underpass 1 1 Improve 64 Fawn St Connector Promenade & Median Xing 1 1 Improve 66 Guilford Connector Path 1 1 Improve 77 Hylton Pkwy Sidepath Sidepath 1 1 Improve 78 Hylton Pkwy Sidepath Sidepath 1 1 Improve 96 Leadenhall Connector Path 1 1 Improve 97 Leadenhall Connector Path 1 1 Improve 100 Lexington Connector Xing 1 1 Improve 101 Improve 102 Lexington Connector Sidewalk & Xing 1 1 Improve 103 Lexington Connector Sidewalk & Xing 1 1 Improve 104 Lexington Connector Sidewalk & Xing 1 1 Improve 105 Light Rail Connector Crossing 1 1 Improve 106 Linden Connector Crossing 1 1 Improve | 24 | Cathedral Sidepath | Sidewalk | 1 | 1 | Improve | | Eastern Ave Connector Sidewalk & Underpass 1 1 Improve 64 Fawn St Connector Promenade & Median Xing 1 1 Improve 66 Guilford Connector Path 1 1 Improve 77 Hylton Pkwy Sidepath Sidepath Sidepath 1 1 Improve 78 Hylton Pkwy Sidepath Sidepath 1 1 Improve 96 Leadenhall Connector Path 1 1 Improve 97 Leadenhall Connector Path 1 1 Improve 100 Lexington Connector Ying 1 1 Improve 102 Lexington Connector Sidewalk & Xing 1 1 Improve 103 Lexington Connector Sidewalk & Xing 1 1 Improve 104 Lexington Connector Sidewalk & Xing 1 1 Improve 105 Light Rail Connector Crossing 1 1 Improve 107 Linden Connector Crossing 1 1 Improve | 49 | Druid Hill Pk Connector | Path | 1 | 1 | Improve | | Eastern Ave Connector Sidewalk & Underpass 1 1 1 Improve 64 Fawn St Connector Promenade & Median Xing 1 1 1 Improve 66 Guilford Connector Path 1 1 1 Improve 77 Hylton Pkwy Sidepath Sidepath 1 1 1 Improve 78 Hylton Pkwy Sidepath Sidepath 1 1 1 Improve 96 Leadenhall Connector Path 1 1 1 Improve 97 Leadenhall Connector Path 1 1 1 Improve 100 Lexington Connector Xing 1 1 1 Improve 102 Lexington Connector Path & Xing 1 1 Improve 103 Lexington Connector Sidewalk & Xing 1 1 Improve 104 Lexington Connector Xing 1 1 Improve 105 Light Rail Connector Sidewalk 1 1 Improve 106 Linden Connector Crossing 1 1 Improve 107 Linden Connector Crossing 1 1 Improve | 53 | Eastern Ave Connector | Sidewalk & Underpass | 1 | 1 | Improve | | 64Fawn St ConnectorPromenade & Median Xing11Improve66Guilford ConnectorPath11Improve77Hylton Pkwy SidepathSidepath11Improve78Hylton Pkwy SidepathSidepath11Improve96Leadenhall ConnectorPath11Improve97Leadenhall ConnectorPath11Improve100Lexington ConnectorXing11Improve102Lexington ConnectorPath & Xing11Improve103Lexington ConnectorSidewalk & Xing11Improve104Lexington ConnectorXing11Improve105Light Rail ConnectorSidewalk11Improve106Linden ConnectorCrossing11Improve107Linden ConnectorCrossing11Improve | 54 | Eastern Ave Connector | Sidewalk & Underpass | 1 | 1 | Improve | | 66Guilford ConnectorPath11Improve77Hylton Pkwy
SidepathSidepath11Improve78Hylton Pkwy SidepathSidepath11Improve96Leadenhall ConnectorPath11Improve97Leadenhall ConnectorPath11Improve100Lexington ConnectorXing11Improve102Lexington ConnectorPath & Xing11Improve103Lexington ConnectorSidewalk & Xing11Improve104Lexington ConnectorXing11Improve105Light Rail ConnectorSidewalk11Improve106Linden ConnectorCrossing11Improve107Linden ConnectorCrossing11Improve | 56 | Eastern Ave Connector | Sidewalk & Underpass | 1 | 1 | Improve | | 66Guilford ConnectorPath11Improve77Hylton Pkwy SidepathSidepath11Improve78Hylton Pkwy SidepathSidepath11Improve96Leadenhall ConnectorPath11Improve97Leadenhall ConnectorPath11Improve100Lexington ConnectorXing11Improve102Lexington ConnectorPath & Xing11Improve103Lexington ConnectorSidewalk & Xing11Improve104Lexington ConnectorXing11Improve105Light Rail ConnectorSidewalk11Improve106Linden ConnectorCrossing11Improve107Linden ConnectorCrossing11Improve | 64 | Fawn St Connector | Promenade & Median Xi | ng 1 | 1 | Improve | | 78Hylton Pkwy SidepathSidepath11Improve96Leadenhall ConnectorPath11Improve97Leadenhall ConnectorPath11Improve100Lexington ConnectorXing11Improve102Lexington ConnectorPath & Xing11Improve103Lexington ConnectorSidewalk & Xing11Improve104Lexington ConnectorXing11Improve105Light Rail ConnectorSidewalk11Improve106Linden ConnectorCrossing11Improve107Linden ConnectorCrossing11Improve | 66 | Guilford Connector | Path | 1 | 1 | Improve | | 96 Leadenhall Connector Path 1 1 Improve 97 Leadenhall Connector Path 1 1 Improve 100 Lexington Connector Xing 1 1 Improve 102 Lexington Connector Path & Xing 1 1 Improve 103 Lexington Connector Sidewalk & Xing 1 1 Improve 104 Lexington Connector Xing 1 1 Improve 105 Light Rail Connector Sidewalk 1 1 Improve 106 Linden Connector Crossing 1 1 Improve 107 Linden Connector Crossing 1 1 Improve | 77 | Hylton Pkwy Sidepath | Sidepath | 1 | 1 | Improve | | 97Leadenhall ConnectorPath11Improve100Lexington ConnectorXing11Improve102Lexington ConnectorPath & Xing11Improve103Lexington ConnectorSidewalk & Xing11Improve104Lexington ConnectorXing11Improve105Light Rail ConnectorSidewalk11Improve106Linden ConnectorCrossing11Improve107Linden ConnectorCrossing11Improve | 78 | Hylton Pkwy Sidepath | Sidepath | 1 | 1 | Improve | | 100 Lexington Connector Xing 1 1 Improve 102 Lexington Connector Path & Xing 1 1 Improve 103 Lexington Connector Sidewalk & Xing 1 1 Improve 104 Lexington Connector Xing 1 1 Improve 105 Light Rail Connector Sidewalk 1 1 Improve 106 Linden Connector Crossing 1 1 Improve 107 Linden Connector Crossing 1 1 Improve | 96 | Leadenhall Connector | Path | 1 | 1 | Improve | | 102 Lexington Connector Path & Xing 1 1 Improve 103 Lexington Connector Sidewalk & Xing 1 1 Improve 104 Lexington Connector Xing 1 1 Improve 105 Light Rail Connector Sidewalk 1 1 Improve 106 Linden Connector Crossing 1 1 Improve 107 Linden Connector Crossing 1 1 Improve | 97 | Leadenhall Connector | Path | 1 | 1 | Improve | | 103Lexington ConnectorSidewalk & Xing11Improve104Lexington ConnectorXing11Improve105Light Rail ConnectorSidewalk11Improve106Linden ConnectorCrossing11Improve107Linden ConnectorCrossing11Improve | 100 | Lexington Connector | Xing | 1 | 1 | Improve | | 104Lexington ConnectorXing11Improve105Light Rail ConnectorSidewalk11Improve106Linden ConnectorCrossing11Improve107Linden ConnectorCrossing11Improve | 102 | Lexington Connector | Path & Xing | 1 | 1 | Improve | | 105Light Rail ConnectorSidewalk11Improve106Linden ConnectorCrossing11Improve107Linden ConnectorCrossing11Improve | 103 | Lexington Connector | Sidewalk & Xing | 1 | 1 | Improve | | 106Linden ConnectorCrossing11Improve107Linden ConnectorCrossing11Improve | 104 | Lexington Connector | Xing | 1 | 1 | Improve | | 107 Linden Connector Crossing 1 1 Improve | 105 | Light Rail Connector | Sidewalk | 1 | 1 | Improve | | | 106 | Linden Connector | Crossing | 1 | 1 | Improve | | 117 Maryland Ave Connector Sidewalk & Xing 1 1 Improve | 107 | Linden Connector | Crossing | 1 | 1 | Improve | | | 117 | Maryland Ave Connector | Sidewalk & Xing | 1 | 1 | Improve | # Proposed Connectors (continued) | ID | Location/Name | Facility Type | Existing Facility (1)
Needed Facility (0) | Tier | Action
Needed | |-----|--------------------------|-------------------------|--|------|------------------| | 124 | Mt Washinton Connector | Sidewalk and Bridge | 1 | 1 | Improve | | 139 | Park St Connector | Sidewalk | 1 | 1 | Improve | | 143 | Patterson Park Connector | Path | 1 | 1 | Improve | | 144 | Patterson Park Connector | Path | 1 | 1 | Improve | | 145 | Patterson Park Connector | Path | 1 | 1 | Improve | | 146 | Patterson Park Connector | Path | 1 | 1 | Improve | | 147 | Patterson Park Connector | Path | 1 | 1 | Improve | | 12 | Baltimore St Connector | Path | 1 | 1 | None | | 13 | Baltimore St Connector | Path | 1 | 1 | None | | 15 | Bank St Connector | Park Road | 1 | 1 | None | | 16 | Bank St Connector | Sidewalk & Xing | 1 | 1 | None | | 33 | Cold Spring LRT Access | Ramp | 1 | 1 | None | | 44 | Druid Hill Park Path | Path | 1 | 1 | None | | 52 | Druid Lake Ring Road | Closed Park Road | 1 | 1 | None | | 91 | Lake Drive Trail | Path | 1 | 1 | None | | 92 | Lake Drive Trail | Path | 1 | 1 | None | | 116 | MLK Xing | At Grade Crossing | 1 | 1 | None | | 135 | Paca St Connector | Sidewalk | 1 | 1 | None | | 149 | Patterson Park Connector | Path | 1 | 1 | None | | 208 | Inner Harbor Promenade | Waterfront Promenade | 1 | 1 | None | | 36 | Druid Pk Lk Dr Ctr | Sidepath | 0 | 2 | Construct | | 85 | Inner Harbor Promenade | Promenade | 0 | 2 | Construct | | 90 | Key Hwy Connector | Path | 0 | 2 | Construct | | 137 | Park St Connector | Path | 0 | 2 | Construct | | 26 | Chesterfield Connector | Path | 0 | 3 | Construct | | 27 | Chesterfield Connector | Path | 0 | 3 | Construct | | 29 | Clover Lane Connector | Sidepath | 0 | 3 | Construct | | 31 | Cold Spr Stn Connector | At Grade RR Xing | 0 | 3 | Construct | | 32 | Cold Spring Connector | Sidepath, Bridge & Xing | g 0 | 3 | Construct | | 39 | Druid Hill Park Overpass | Overpass | 0 | 3 | Construct | | 40 | Druid Hill Park Path | Path & Crossing | 0 | 3 | Construct | | 45 | Druid Hill Park Path | Path | 0 | 3 | Construct | | 48 | Druid Hill Pk Connector | Sidepath | 0 | 3 | Construct | | 50 | Druid Hill Pk Connector | Sidepath | 0 | 3 | Construct | | 51 | Druid Hill Xing | Crossing Imp. | 0 | 3 | Construct | | 57 | Erdman Xing | Path | 0 | 3 | Construct | | 58 | Erdman Xing | Path | 0 | 3 | Construct | | 60 | Evesham Connector | Path | 0 | 3 | Construct | | 61 | Evesham Connector | Path | 0 | 3 | Construct | | 62 | Evesham Connector | Path | 0 | 3 | Construct | | ID | Location/Name | Facility Type | Existing Facility (1)
Needed Facility (0) | Tier | Action
Needed | |-----|--------------------------|----------------------|--|------|------------------| | 65 | Federal Hill Pk Ctr | Path | 0 | 3 | Construct | | 69 | Herring Run Connector | Bridge & Path | 0 | 3 | Construct | | 98 | Lee Park Connector | Path & Xing | 0 | 3 | Construct | | 99 | Lee Park Connector | Path | 0 | 3 | Construct | | 119 | Memorial Stadium Connect | Path | 0 | 3 | Construct | | 120 | Memorial Stadium Connect | Path | 0 | 3 | Construct | | 121 | Middle Br Tr Connecor | Path | 0 | 3 | Construct | | 122 | Middle Br Tr Connector | Path | 0 | 3 | Construct | | 123 | Montebello Connector | Path | 0 | 3 | Construct | | 126 | North Ave Sidepath | Sidepath | 0 | 3 | Construct | | 127 | North Ave Sidepath | Sidepath | 0 | 3 | Construct | | 128 | Northern Pkwy Connector | Path | 0 | 3 | Construct | | 129 | Northern Pkwy Connector | Path | 0 | 3 | Construct | | 132 | Notre Dame Connector | Path | 0 | 3 | Construct | | 134 | Ostend St Connector | At Grade RR Crossing | 0 | 3 | Construct | | 141 | Parkside Dr Connector | Path | 0 | 3 | Construct | | 152 | Patterson Park Connector | Path | 0 | 3 | Construct | | 153 | Powder Mill Pk Connector | Path | 0 | 3 | Construct | | 155 | Power Line ROW | Path | 0 | 3 | Construct | | 156 | Power Line ROW | Path | 0 | 3 | Construct | | 159 | Reisterstown Stn Conn | Path | 0 | 3 | Construct | | 160 | Reisterstown Stn Conn | Path | 0 | 3 | Construct | | 161 | Resevoir Connector | Path | 0 | 3 | Construct | | 164 | Chesterfield Connector | Path | 0 | 3 | Construct | | 169 | Stockholm St Connector | Trail with Rail | 0 | 3 | Construct | | 174 | Towanda Connector | Path | 0 | 3 | Construct | | 175 | Towanda Connector | Path | 0 | 3 | Construct | | 183 | Western Run Connector | Path | 0 | 3 | Construct | | 185 | Western Run Connector | Path & Bridge | 0 | 3 | Construct | | 186 | Wilmarco Connector | Path | 0 | 3 | Construct | | 187 | Wyman Pk Dr Connector | Path | 0 | 3 | Construct | | 189 | Balt Com College Connect | RR Xing | 0 | 3 | Construct | | 192 | Coppin St Connector | Path | 0 | 3 | Construct | | 196 | W Balt MARC Stn | Midblock Crossing | 0 | 3 | Construct | | 1 | 28th St Overpass | Sidewalk/Overpass | 1 | 3 | Designate | | 3 | 29th St Overpass | Sidewalk/Overpass | 1 | 3 | Designate | | 5 | 29th St Overpass | Sidewalk/Overpass | 1 | 3 | Designate | | 6 | 29th St Overpass | Sidewalk/Overpass | 1 | 3 | Designate | | 7 | 29th St Overpass | Sidewalk/Overpass | 1 | 3 | Designate | | 8 | 29th St Overpass | Sidewalk/Overpass | 1 | 3 | Designate | | 9 | 29th St Overpass | Sidewalk/Overpass | 1 | 3 | Designate | # Proposed Connectors (continued) | 30 Clover Lane Connector Sidepath 1 3 Designate 184 Western Run Connector Sidewalk 1 3 Designate 191 Coppin St Connector Path 1 3 Improve 0 Mehose Ave Footbridge Bridge 1 3 Improve 2 28th St Overpass Overpass 1 3 Improve 4 29th St Overpass Sidewalk/Overpass 1 3 Improve 20 Carroll Park Connector Path 1 3 Improve 21 Carroll Park Connector Path 1 3 Improve 37 Druid Pk Lk Dr Ctr Sidepath 1 3 Improve 38 Druid Pk Lk Dr Ctr Sidepath 1 3 Improve 41 Druid Hill Park Path Path 1 3 Improve 42 Druid Hill Park Path
Path 1 3 Improve 42 Druid Hill Park Path | ID | Location/Name | Facility Type | Existing Facility (1)
Needed Facility (0) | Tier | Action
Needed | |--|-----|--------------------------|------------------------|--|------|------------------| | 191 | 30 | Clover Lane Connector | Sidepath | 1 | 3 | Designate | | 0 Melrose Ave Footbridge Bridge 1 3 Improve 2 28th St Overpass Overpass 1 3 Improve 4 29th St Overpass Sidewalk/Overpass 1 3 Improve 20 Carroll Park Connector Path 1 3 Improve 21 Carroll Park Connector Path 1 3 Improve 35 Druid Pk Lk Dr Ctr Sidepath 1 3 Improve 37 Druid Pk Lk Dr Ctr Sidepath 1 3 Improve 38 Druid Hill Park Path Path 1 3 Improve 41 Druid Hill Park Path Path 1 3 Improve 41 Druid Hill Park Path Path 1 3 Improve 42 Druid Hill Park Path Path 1 3 Improve 42 Druid Hill Park Path Path 1 3 Improve 42 Druid Hill Park Path Pat | 184 | Western Run Connector | Sidewalk | 1 | 3 | Designate | | 2 28th St Overpass Overpass 1 3 Improve 4 29th St Overpass Sidewalk/Overpass 1 3 Improve 20 Carroll Park Connector Path 1 3 Improve 21 Carroll Park Connector Path 1 3 Improve 35 Druid Pk Lk Dr Ctr Sidepath 1 3 Improve 38 Druid Pk Lk Dr Ctr Sidepath 1 3 Improve 38 Druid Pk Lk Dr Ctr Sidepath 1 3 Improve 41 Druid Hill Park Path Path 1 3 Improve 41 Druid Hill Park Path Path 1 3 Improve 42 Druid Hill Park Path Path 1 3 Improve 43 Druid Hill Park Path Path 1 3 Improve 40 I-95 Overpass Path and Ramp 1 3 Improve 81 I-95 Overpass Overpass< | 191 | Coppin St Connector | Path | 1 | 3 | Designate | | 4 29th St Overpass Sidewalk/Overpass 1 3 Improve 20 Carroll Park Connector Path 1 3 Improve 21 Carroll Park Connector Path 1 3 Improve 35 Druid Pk Lk Dr Ctr Sidepath 1 3 Improve 38 Druid Pk Lk Dr Ctr Sidepath 1 3 Improve 38 Druid Pk Lk Dr Ctr Sidepath 1 3 Improve 41 Druid Pk Lk Dr Ctr Sidepath 1 3 Improve 41 Druid Pk Lk Dr Ctr Sidepath 1 3 Improve 41 Druid Pk Lk Dr Ctr Sidepath 1 3 Improve 41 Druid Pk Lk Dr Ctr Sidepath 1 3 Improve 41 Druid Pk Lk Dr Ctr Sidepath 1 3 Improve 42 Druid Pk Lk Dr Ctr Sidepath 1 3 Improve 43 Drysepass 1< | 0 | Melrose Ave Footbridge | Bridge | 1 | 3 | Improve | | 20 Carroll Park Connector Path 1 3 Improve 21 Carroll Park Connector Path 1 3 Improve 35 Druid Pk Lk Dr Ctr Sidepath 1 3 Improve 37 Druid Pk Lk Dr Ctr Sidepath 1 3 Improve 41 Druid Hill Park Path Path 1 3 Improve 41 Druid Hill Park Path Path 1 3 Improve 42 Druid Hill Park Path Path 1 3 Improve 43 Druid Hill Park Path Path 1 3 Improve 43 Druid Hill Park Path Path 1 3 Improve 43 Druid Hill Park Path Path 1 3 Improve 43 Druid Hill Park Path Path 1 3 Improve 41 Druid Hill Park Path Path 1 3 Improve 80 1-95 Overpass Overpass | 2 | 28th St Overpass | Overpass | 1 | 3 | Improve | | 21 Carroll Park Connector Path 1 3 Improve 35 Druid Pk Lk Dr Ctr Sidepath 1 3 Improve 37 Druid Pk Lk Dr Ctr Sidepath 1 3 Improve 38 Druid Hill Park Path Path 1 3 Improve 41 Druid Hill Park Path Path 1 3 Improve 42 Druid Hill Park Path Path 1 3 Improve 43 Druid Hill Park Path Path 1 3 Improve 43 Druid Hill Park Path Path 1 3 Improve 43 Druid Hill Park Path Path 1 3 Improve 43 Druid Hill Park Path Path 1 3 Improve 43 Druid Hill Park Path Path 1 3 Improve 40 1-95 Overpass Path and Ramp 1 3 Improve 81 1-95 Overpass Overpass | 4 | 29th St Overpass | Sidewalk/Overpass | 1 | 3 | Improve | | 35 Druid Pk Lk Dr Ctr Sidepath 1 3 Improve 37 Druid Pk Lk Dr Ctr Sidepath 1 3 Improve 38 Druid Pk Lk Dr Ctr Sidepath 1 3 Improve 41 Druid Hill Park Path Path 1 3 Improve 42 Druid Hill Park Path Path 1 3 Improve 43 Druid Hill Park Path Path 1 3 Improve 43 Druid Hill Park Path Path 1 3 Improve 43 Druid Hill Park Path Path 1 3 Improve 43 Druid Hill Park Path Path 1 3 Improve 43 Druid Hill Park Path Path 1 3 Improve 80 1-95 Overpass Overpass 1 3 Improve 81 1-95 Overpass Overpass 1 3 Improve 81 I-95 Overpass Overpass 1< | 20 | Carroll Park Connector | Path | 1 | 3 | Improve | | 37 Druid Pk Lk Dr Ctr Sidepath 1 3 Improve 38 Druid Pk Lk Dr Ctr Sidepath 1 3 Improve 41 Druid Hill Park Path Path 1 3 Improve 42 Druid Hill Park Path Path 1 3 Improve 43 Druid Hill Park Path Path 1 3 Improve 43 Druid Hill Park Path Path 1 3 Improve 43 Druid Hill Park Path Path 1 3 Improve 43 Druid Hill Park Path Path 1 3 Improve 43 Druid Hill Park Path Path 1 3 Improve 43 Druid Hill Park Path Path 1 3 Improve 45 Deverpass 1 3 Improve 46 Patk Connector Path 1 3 Improve 151 Path Sc Connector Path 1 3 <t< td=""><td>21</td><td>Carroll Park Connector</td><td>Path</td><td>1</td><td>3</td><td>Improve</td></t<> | 21 | Carroll Park Connector | Path | 1 | 3 | Improve | | 38 Druid Pk Lk Dr Ctr Sidepath 1 3 Improve 41 Druid Hill Park Path Path 1 3 Improve 42 Druid Hill Park Path Path 1 3 Improve 43 Druid Hill Park Path Path 1 3 Improve 79 I-95 Overpass Path 1 3 Improve 80 I-95 Overpass Overpass 1 3 Improve 81 I-95 Overpass Overpass 1 3 Improve 81 I-95 Overpass Overpass 1 3 Improve 81 I-95 Overpass Overpass 1 3 Improve 81 I-95 Overpass Overpass 1 3 Improve 81 I-95 Overpass Overpass 1 3 Improve 81 Patheson Park Connector Path 1 3 Improve 150 Patterson Park Connector Path 1 | 35 | Druid Pk Lk Dr Ctr | Sidepath | 1 | 3 | Improve | | 41 Druid Hill Park Path Path 1 3 Improve 42 Druid Hill Park Path Path 1 3 Improve 43 Druid Hill Park Path Path 1 3 Improve 79 I-95 Overpass Path and Ramp 1 3 Improve 80 I-95 Overpass Overpass 1 3 Improve 81 I-95 Overpass Overpass 1 3 Improve 81 I-95 Overpass Overpass 1 3 Improve 84 Patterson Park Connector Path 1 3 Improve 150 Patterson Park Connector Path 1 3 Improve 151 Patterson Park Connector Path 1 3 Improve 154 Power Line ROW Path 1 3 Improve 154 Power Line ROW Path 1 3 Improve 170 Stricker St Connector Path | 37 | Druid Pk Lk Dr Ctr | Sidepath | 1 | 3 | Improve | | 42 Druid Hill Park Path Path 1 3 Improve 43 Druid Hill Park Path Path 1 3 Improve 79 I-95 Overpass Path and Ramp 1 3 Improve 80 I-95 Overpass Overpass 1 3 Improve 81 I-95 Overpass 0 0 verpass 1 3 Improve 148 Patterson Park Connector Path 1 3 Improve 150 Patterson Park Connector Path 1 3 Improve 151 Patterson Park Connector Path 1 3 Improve 154 Power Line ROW Path 1 3 Improve 154 Power Line ROW Path 1 3 Improve 163 Sharp St Connector Path 1 3 Improve 170 Stricker St Connector Path 1 3 Improve 170 Stricker St Connector < | 38 | Druid Pk Lk Dr Ctr | Sidepath | 1 | 3 | Improve | | 43 Druid Hill Park Path Path 1 3 Improve 79 I-95 Overpass Path and Ramp 1 3 Improve 80 I-95 Overpass Overpass 1 3 Improve 81 I-95 Overpass Overpass 1 3 Improve 84 Patterson Park Connector Path 1 3 Improve 150 Patterson Park Connector Path 1 3 Improve 151 Patterson Park Connector Path 1 3 Improve 154 Power Line ROW Path 1 3 Improve 154 Power Line ROW Path 1 3 Improve 163 Sharp St Connector Path 1 3 Improve 170 Stricker St Connector Path 1 3 Improve 173 Towanda Connector Path 1 3 Improve 173 Towanda Connector Path 1< | 41 | Druid Hill Park Path | Path | 1 | 3 | Improve | | 1-95 Overpass Path and Ramp 1 3 Improve | 42 | Druid Hill Park Path | Path | 1 | 3 | Improve | | 80 I-95 Overpass Overpass 1 3 Improve 81 I-95 Overpass 0 3 Improve 148 Patterson Park Connector Path 1 3 Improve 150 Patterson Park Connector Path 1 3 Improve 151 Patterson Park Connector Path 1 3 Improve 154 Power Line ROW Path 1 3 Improve 163 Sharp St Connector Path 1 3 Improve 170 Stricker St Connector Path 1 3 Improve 170 Stricker St Connector Path 1 3 Improve 173 Towanda Connector Path 1 3 Improve 173 Towanda Connector Path 1 3 Improve 200 Inner Harbor Promenade Waterfront Promenade 1 3 Improve 46 Druid Hill Park Road Closed Park Road | 43 | Druid Hill Park Path | Path | 1 | 3 | Improve | | 81I-95 OverpassOverpass13Improve148Patterson Park ConnectorPath13Improve150Patterson Park ConnectorPath13Improve151Patterson Park ConnectorPath13Improve154Power Line ROWPath13Improve163Sharp St ConnectorPath13Improve170Stricker St ConnectorPaved Closed Street13Improve173Towanda ConnectorPath13Improve200Inner Harbor PromenadeWaterfront Promenade13Improve46Druid
Hill Park RoadClosed Park Road14Designate46Druid Hill Park RoadClosed Park Road14Designate14Bank St ConnectorPath & Overpass05Construct22Carroll Park ConnectorPath05Construct28Chesterfield ConnectorPath05Construct28Inner Harbor PromenadePromenade05Construct84Inner Harbor PromenadePromenade05Construct85Kane St ConnectorRail-Trail & Overpass05Construct172Stricker/Carroll Pk CtrPath, At Grade RR Xing05Construct181W Frederick ConnectorPath06?168Stafford St Conn | 79 | I-95 Overpass | Path and Ramp | 1 | 3 | Improve | | 148Patterson Park ConnectorPath13Improve150Patterson Park ConnectorPath13Improve151Patterson Park ConnectorPath13Improve154Power Line ROWPath13Improve163Sharp St ConnectorPath13Improve170Stricker St ConnectorPaved Closed Street13Improve173Towanda ConnectorPath13Improve200Inner Harbor PromenadeWaterfront Promenade13Improve46Druid Hill Park RoadClosed Park Road14Designate4Bank St ConnectorPath & Overpass05Construct22Carroll Park ConnectorPath05Construct28Chesterfield ConnectorPath05Construct28Chesterfield ConnectorPath05Construct28Inner Harbor PromenadePromenade05Construct84Inner Harbor PromenadePromenade05Construct85Kane St ConnectorRail-Trail & Overpass05Construct172Stricker/Carroll Pk CtrPath, At Grade RR Xing05Construct181W Frederick ConnectorSidepath06?168Stafford St ConnectorPath06? | 80 | I-95 Overpass | Overpass | 1 | 3 | Improve | | 150Patterson Park ConnectorPath13Improve151Patterson Park ConnectorPath13Improve154Power Line ROWPath13Improve163Sharp St ConnectorPath13Improve170Stricker St ConnectorPaved Closed Street13Improve173Towanda ConnectorPath13Improve200Inner Harbor PromenadeWaterfront Promenade13Improve46Druid Hill Park RoadClosed Park Road14Designate14Bank St ConnectorPath & Overpass05Construct22Carroll Park ConnectorPath05Construct28Chesterfield ConnectorPath05Construct28Chesterfield ConnectorPath05Construct84Inner Harbor PromenadePromenade05Construct84Inner Harbor PromenadePromenade05Construct88Kane St ConnectorRail-Trail & Overpass05Construct118Masonville Cove Conn.Path and Xing05Construct172Stricker/Carroll Pk CtrPath, At Grade RR Xing05Construct181W Frederick ConnectorSidepath05Construct182Herkimer St ConnectorPath06?184Herkime | 81 | I-95 Overpass | Overpass | 1 | 3 | Improve | | 151 Patterson Park Connector Path 1 3 Improve 154 Power Line ROW Path 1 3 Improve 163 Sharp St Connector Path 1 3 Improve 170 Stricker St Connector Paved Closed Street 1 3 Improve 173 Towanda Connector Path 1 3 Improve 173 Towanda Connector Path 1 3 Improve 174 Improve 175 Towanda Connector Path 1 3 Improve 176 Druid Hill Park Road Closed Park Road 1 4 Designate 1 4 Bank St Connector Path & Overpass 0 5 Construct 177 Construct 178 Chesterfield Connector Path 0 5 Construct 179 Construct 170 Stricker St Connector Path 1 5 Construct 170 Stricker St Connector Path 1 5 Construct 170 Stricker St Connector Path 1 5 Construct 171 Stricker St Connector Path 1 5 Construct 172 Stricker Cannel Pk Ctr Path, At Grade RR Xing 1 5 Construct 177 Stricker Connector Sidepath 1 5 Construct 178 Stricker St Connector Path 1 5 Construct 179 Stricker Connector Sidepath 1 5 Construct 179 Stricker St Connector 170 Sidepath 1 5 Construct 171 Stafford St Connector 172 Stricker St Connector 173 Sidepath 1 5 Construct 174 Stafford St Connector 175 Sidepath 1 5 Construct 176 Stafford St Connector 176 Sidepath 1 5 Construct 177 Stafford St Connector 177 Stafford St Connector 178 | 148 | Patterson Park Connector | Path | 1 | 3 | Improve | | Path 1 3 Improve 163 Sharp St Connector Path 1 3 Improve 170 Stricker St Connector Paved Closed Street 1 3 Improve 173 Towanda Connector Path 1 3 Improve 173 Towanda Connector Path 1 3 Improve 174 Improve 175 Improve 175 Improve 176 Improve 177 Improve 178 | 150 | Patterson Park Connector | Path | 1 | 3 | Improve | | Sharp St Connector Path 1 3 Improve Stricker St Connector Paved Closed Street 1 3 Improve 170 Stricker St Connector Path 1 3 Improve 173 Towanda Connector Path 1 3 Improve 200 Inner Harbor Promenade Waterfront Promenade 1 3 Improve 46 Druid Hill Park Road Closed Park Road 1 4 Designate 14 Bank St Connector Path & Overpass 0 5 Construct 22 Carroll Park Connector Path 0 5 Construct 28 Chesterfield Connector Path 0 5 Construct 28 Inner Harbor Promenade Promenade 0 5 Construct 28 Inner Harbor Promenade Promenade 0 5 Construct 29 Inner Harbor Promenade 10 5 Construct 20 20 5 Construct 21 Inner Harbor Promenade 21 Inner Harbor Promenade 22 Construct 23 Inner Harbor Promenade 24 Inner Harbor Promenade 25 Construct 26 Inner Harbor Promenade 26 Inner Harbor Promenade 27 Construct 27 Inner Harbor Promenade 28 Kane St Connector 28 Inner Harbor Promenade 30 5 Construct 30 5 Construct 31 Masonville Cove Conn. Path and Xing 3 5 Construct 31 Masonville Cove Conn. Path, At Grade RR Xing 3 5 Construct 31 W Frederick Connector 31 Sidepath 3 5 Construct 31 Masonville Cove Connector 31 Sidepath 3 5 Construct 31 Masonville Cove Connector 31 Sidepath 3 5 Construct 31 Masonville Cove Connector 31 Sidepath 3 5 Construct 31 Masonville Cove Connector 31 Sidepath 3 5 Construct 31 Masonville Cove Connector 31 Sidepath 3 6 Construct 31 Masonville Cove Connector 31 Sidepath 3 6 Construct 31 Masonville Cove Connector 31 Sidepath 3 6 Construct 31 Masonville Cove Connector 31 Sidepath 3 6 Construct 31 Masonville Cove Connector 31 Sidepath 3 6 Construct 31 Masonville Cove Connector 31 Sidepath 3 6 Construct 31 Masonville Cove Connector 31 Sidepath 3 Coverpass 3 Construct 31 Masonville Coverpass 3 Construct 31 Masonville Coverpass 3 Construct 31 Masonville Coverpass 3 Construct 31 | 151 | Patterson Park Connector | Path | 1 | 3 | Improve | | 170 Stricker St Connector Paved Closed Street 1 3 Improve 173 Towanda Connector Path 1 3 Improve 200 Inner Harbor Promenade Waterfront Promenade 1 3 Improve 46 Druid Hill Park Road Closed Park Road 1 4 Designate 14 Bank St Connector Path & Overpass 0 5 Construct 22 Carroll Park Connector Path 0 5 Construct 22 Carroll Park Connector Path 0 5 Construct 28 Chesterfield Connector Path 0 5 Construct 28 Inner Harbor Promenade Promenade 0 5 Construct 29 Inner Harbor Promenade Promenade 0 5 Construct 20 Carroll Park Connector Path 1 5 Construct 20 21 Construct 21 Construct 22 Construct 23 Construct 24 Connector 25 Construct 26 Construct 26 Construct 27 Construct 27 Construct 27 Construct 28 Construct 27 Construct 28 Construct 29 20 Const | 154 | Power Line ROW | Path | 1 | 3 | Improve | | Towanda Connector Path 1 3 Improve 200 Inner Harbor Promenade Waterfront Promenade 1 3 Improve 46 Druid Hill Park Road Closed Park Road 1 4 Designate 14 Bank St Connector Path & Overpass 0 5 Construct 22 Carroll Park Connector Path 0 5 Construct 28 Chesterfield Connector Path 0 5 Construct 83 Inner Harbor Promenade Promenade 0 5 Construct 84 Inner Harbor Promenade Promenade 0 5 Construct 85 Kane St Connector Rail-Trail & Overpass 0 5 Construct 18 Masonville Cove Conn. Path and Xing 0 5 Construct 172 Stricker/Carroll Pk Ctr Path, At Grade RR Xing 0 5 Construct 181 W Frederick Connector Sidepath 0 5 Construct 182 Herkimer St Connector Path 0 6 ? | 163 | Sharp St Connector | Path | 1 | 3 | Improve | | Inner Harbor Promenade Waterfront Promenade 1 3 Improve 46 Druid Hill Park Road Closed Park Road 1 4 Designate 14 Bank St Connector Path & Overpass 0 5 Construct 22 Carroll Park Connector Path 0 5 Construct 28 Chesterfield Connector Path 0 5 Construct 83 Inner Harbor Promenade Promenade 0 5 Construct 84 Inner Harbor Promenade Promenade 0 5 Construct 85 Kane St Connector Rail-Trail & Overpass 0 5 Construct 186 Kane St Connector Path and Xing 0 5 Construct 172 Stricker/Carroll Pk Ctr Path, At Grade RR Xing 0 5 Construct 181 W Frederick Connector Sidepath 0 5 Construct 182 Stafford St Connector Path 0 6 ? | 170 | Stricker St Connector | Paved Closed Street | 1 | 3 | Improve | | 46Druid Hill Park RoadClosed Park Road14Designate14Bank St ConnectorPath & Overpass05Construct22Carroll Park ConnectorPath05Construct28Chesterfield ConnectorPath05Construct83Inner Harbor PromenadePromenade05Construct84Inner Harbor PromenadePromenade05Construct88Kane St ConnectorRail-Trail & Overpass05Construct118Masonville Cove Conn.Path and Xing05Construct172Stricker/Carroll Pk CtrPath, At Grade RR Xing05Construct181W Frederick ConnectorSidepath05Construct68Herkimer St ConnectorPath06?168Stafford St ConnectorPath06? | 173 | Towanda Connector | Path | 1 | 3 | Improve | | 14Bank St ConnectorPath & Overpass05Construct22Carroll Park ConnectorPath05Construct28Chesterfield ConnectorPath05Construct83Inner Harbor PromenadePromenade05Construct84Inner Harbor PromenadePromenade05Construct88Kane St ConnectorRail-Trail & Overpass05Construct118Masonville Cove Conn.Path and Xing05Construct172Stricker/Carroll Pk CtrPath, At Grade RR Xing05Construct181W Frederick ConnectorSidepath05Construct68Herkimer St ConnectorPath06?168Stafford St ConnectorPath06? | 200 | Inner Harbor Promenade | Waterfront Promenade | 1 | 3 | Improve | | 22Carroll Park ConnectorPath05Construct28Chesterfield ConnectorPath05Construct83Inner Harbor PromenadePromenade05Construct84Inner Harbor PromenadePromenade05Construct88Kane St ConnectorRail-Trail & Overpass05Construct118Masonville Cove Conn.Path and Xing05Construct172Stricker/Carroll Pk CtrPath, At Grade RR Xing05Construct181W Frederick ConnectorSidepath05Construct68Herkimer St ConnectorPath06?168Stafford St ConnectorPath06? | 46 | Druid Hill Park Road | Closed Park Road | 1 | 4 | Designate | | 28Chesterfield ConnectorPath05Construct83Inner Harbor PromenadePromenade05Construct84Inner Harbor PromenadePromenade05Construct88Kane St ConnectorRail-Trail & Overpass05Construct118Masonville Cove Conn.Path and Xing05Construct172Stricker/Carroll Pk CtrPath, At Grade RR Xing05Construct181W Frederick ConnectorSidepath05Construct68Herkimer St ConnectorPath06?168Stafford St ConnectorPath06? | 14 | Bank St Connector | Path & Overpass | 0 | 5 | Construct | | 83Inner Harbor PromenadePromenade05Construct84Inner Harbor
PromenadePromenade05Construct88Kane St ConnectorRail-Trail & Overpass05Construct118Masonville Cove Conn.Path and Xing05Construct172Stricker/Carroll Pk CtrPath, At Grade RR Xing05Construct181W Frederick ConnectorSidepath05Construct68Herkimer St ConnectorPath06?168Stafford St ConnectorPath06? | 22 | Carroll Park Connector | Path | 0 | 5 | Construct | | 84Inner Harbor PromenadePromenade05Construct88Kane St ConnectorRail-Trail & Overpass05Construct118Masonville Cove Conn.Path and Xing05Construct172Stricker/Carroll Pk CtrPath, At Grade RR Xing05Construct181W Frederick ConnectorSidepath05Construct68Herkimer St ConnectorPath06?168Stafford St ConnectorPath06? | 28 | Chesterfield Connector | Path | 0 | 5 | Construct | | 88Kane St ConnectorRail-Trail & Overpass05Construct118Masonville Cove Conn.Path and Xing05Construct172Stricker/Carroll Pk CtrPath, At Grade RR Xing05Construct181W Frederick ConnectorSidepath05Construct68Herkimer St ConnectorPath06?168Stafford St ConnectorPath06? | 83 | Inner Harbor Promenade | Promenade | 0 | 5 | Construct | | 118 Masonville Cove Conn. Path and Xing 0 5 Construct 172 Stricker/Carroll Pk Ctr Path, At Grade RR Xing 0 5 Construct 181 W Frederick Connector Sidepath 0 5 Construct 68 Herkimer St Connector Path 0 6 ? 168 Stafford St Connector Path 0 6 ? | 84 | Inner Harbor Promenade | Promenade | 0 | 5 | Construct | | 172Stricker/Carroll Pk CtrPath, At Grade RR Xing05Construct181W Frederick ConnectorSidepath05Construct68Herkimer St ConnectorPath06?168Stafford St ConnectorPath06? | 88 | Kane St Connector | Rail-Trail & Overpass | 0 | 5 | Construct | | 181W Frederick ConnectorSidepath05Construct68Herkimer St ConnectorPath06?168Stafford St ConnectorPath06? | 118 | Masonville Cove Conn. | Path and Xing | 0 | 5 | Construct | | 68 Herkimer St Connector Path 0 6 ? 168 Stafford St Connector Path 0 6 ? | 172 | Stricker/Carroll Pk Ctr | Path, At Grade RR Xing | ; 0 | 5 | Construct | | 168 Stafford St Connector Path 0 6 ? | 181 | W Frederick Connector | Sidepath | 0 | 5 | Construct | | | 68 | Herkimer St Connector | Path | 0 | 6 | ? | | 188 Hanover St Connector Sidewalk 0 6 ? | 168 | Stafford St Connector | Path | 0 | 6 | ? | | | 188 | Hanover St Connector | Sidewalk | 0 | 6 | ? | # **APPENDIX C** # List of Transit Stations: Existing Facilities and Preliminary Needs Assessment During the planning process the MTA provided information about its bicycle parking facilities at rail stations. A count of the lockers and racks that are installed and usable at each station was not provided. Below is a list of the stations that have lockers, racks or both, as well as those stations that will likely need bicycle parking equipment in the near term. In general, racks and lockers are most useful for the outlying transit stations, where the bicycle can be used to get between the station and home. However, with increasing numbers of people living in and near the heart of the city, and job locations that may require reverse commutes, some downtown stations should also provide bicycle parking. In addition to parking a number of transit stations need access improvements to make it easier to get to the station by bicycle. | Transit Station | Has
Lockers | Has
Racks | Needs
Lockers
or Racks | Needs
Improved
Access | |------------------------------|----------------|--------------|------------------------------|-----------------------------| | Light Rail | | | | | | Mt. Washington | | Х | Х | Х | | Cold Spring | | | Х | Х | | Woodberry | | | Х | х | | North Avenue | | Х | Х | х | | Mt. Royal | | Х | Х | х | | Westport | | | Х | | | Cherry Hill | | Х | Х | | | Patapsco | | Х | Х | | | Metro | | | | | | Reisterstown Plaza | Х | Х | | Х | | Rogers Ave | Х | Х | | | | West Cold Spring | Х | Х | | х | | Mondawmin | Х | | Х | Х | | Penn North | | | Х | | | Upton | | | Х | | | State Center | | | Х | | | Shot Tower Marketplace | | | Х | | | Johns Hopkins Medical Center | | | Х | | | MARC | | | | | | Camden Station | | Х | Х | Х | | Penn Station | | Х | Х | Х | | West Baltimore Station | | | Х | Х | ### APPENDIX D # Potential Trails and Extensions - Western Run - Catonsville Short Line (West of Caton Avenue): Frederick Ave to City Line - Gwynns Falls Parkway (Gwynns Falls Trail offshoot): Clifton to Franklintown Road - Wetheredsville Road (Gwynns Falls Trail offshoot): Windsor Mill Road to Pickwick Road - Western Maryland Rail Trail: Liberty Heights Avenue (West of Mondawmin Mall) to Carver Vocational-Technical High School - Clifton Park Connector: 25th Street and Harford Road to Erdman Avenue and Norman Avenue - BGE Transmission Line Trail (East of Sinclair Lane and Cold Spring Lane): Bowley's Lane to City Line - East Baltimore Rail Trail (N-S Trail, East of Haven Street): Monument Street to Boston Street - Franklin and Mulberry Trails (West Baltimore): Fremont Avenue to Fulton Avenue - Stoney Run - Gwynns Falls Trail offshoots in Cherry Hill (East of Annapolis Road, West of Patapsco River) to Light Rail station, Cherry Hill Park and City Line - Herring Run Trail Northern extension to Lake Montebello, Morgan State University and City Line - Herring Run Trail Southern extension to Armistead Gardens, add bridge over street to connect Federal Street with Bowley's Lane - Harbor and Middle Branch extend bicycle and pedestrian path along shore # Safety, Education and Encouragement Program Ideas - Establish a bicycle commuting mentor/accompaniment program. - Use the mass media (radio, tv, outdoor advertising) for a bicycle safety campaign. - Create bumper stickers: "Share the Road, Hon," or "Believe in Bicycling." - Distribute existing bicycle safety brochures developed by MDOT. - Develop pollution reduction by biking brochure for distribution at DMV offices and emissions inspection stations. - Develop a laminated card for bicyclists to give to drivers who don't show respect. - Provide sensitivity training to bus drivers about sharing the streets with bicyclists. - Get question about bicycle laws and safe interaction on the state driver's license test. - Coordinate educational efforts through the Hispanic Liaison Office to ensure that the Latino population is reached with bicycle safety messages. - Ask the radio and TV traffic reporting organizations to include information useful to bicycle commuters. - Establish a citizen/volunteer bike patrol to keep watch over city bike routes and trails. - Educate the teachers in driving schools. - Expand city rideshare program to include bicycling incentives and encouragement. - Develop incentive program for city employees who ride/walk/take public transit to work regularly. - Ensure that regular bicycle riding safety and skill classes are available at low cost. - Safe Routes to School Program. - Outreach to all communities and faiths. - Make bike helmets "cool." - Ravens/Orioles advertising encouraging people to ride. - Valet bike parking. - Use traffic reports for bicycle public service announcements. - Tax breaks for businesses where employees ride to work. - Live where you work campaign. # Safety, Education, Encouragement Program Ideas (continued) - Bicycle rehab cooperative: reuse old bicycles, train youth in bicycle repair. - Create bicycle hotline, website, email exchange; include good and safe routes information, general safety information. - In media campaigns, include economic and public health benefits of bicycling. - Driver retraining to share the road (beyond driver's test question): signs, ad campaigns, etc. - Mass public media education campaign on car/biking etiquette. - Art bikes at Artscape. - Tax breaks to buy bikes associated with back to school. - Create fine for vehicles parked in bicycle lanes. - Establish Baltimore Bicycle Community Project Fund (for neighborhood events, trail watch, maintenance, clean-up projects, after-school programs, special information signs along routes). - Focus education for bicyclists on proper lane position, night lighting and signaling. - Focus education for drivers on proper passing (speed and margin). - Arrest and prosecute motorists who harass cyclists. - Start Baltimore specific independent bicycle advocacy organization. - Develop personal safety program (protection from crime and assault). - Target bicycle routes for increased law enforcement. - Cyclovia-Bogota program in Colombia (South America) which closes miles of streets each Sunday to motorized vehicle traffic—streets become pedestrian and bicyclist space for Sunday errands and outdoor activities. # Bibliography of Bicycle Facility Design Guidelines **APPENDIX F** American Association of State Highway and Transportation Officials. "Guide for the Development of Bicycle Facilities." Washington, D.C.: AASHTO, 1999. U.S. Department of Transportation, Federal Highway Administration. "Manual on Uniform Traffic Control Devices." Washington, D.C.: U.S. DOT, FHWA, 2003. Maryland Department of Transportation, State Highway Administration. "Standard Sign Book." Baltimore, MD. Maryland Department of Transportation, State Highway Administration. "Maryland Supplement to the MUTCD," Baltimore, MD. Expected in 2006. Maryland Department of Transportation, State Highway Administration. "Bicycle and Pedestrian Facility Design Guide," Baltimore, MD. Expected in 2006. Virginia Department of Transportation, "Work Area Protection Manual." Richmond, VA, 2005. City of San Francisco Department of Parking and Traffic, "Bicycle Plan Update: Supplemental Design Guidelines," San Francisco, CA, September, 2003. City of Chicago Department of Transportation, Bureau of Traffic, "Bike Lane Design Guide." Chicago, IL, 2002. Wisconsin Department of Transportation, "Wisconsin Bicycle Facility Design Handbook," January 2004. Philadelphia Department of Transportation, "Philadelphia Bicycle Facility Design Guidelines," 1999. District of Columbia Department of Transportation, "Bicycle Facility Design Guide," January 2006. US Department of Transportation (FHWA) and ITE, "Traffic Calming: State of the Practice,"
Reid Ewing, August 1999. Institute of Transportation Engineers, "Innovative Bicycle Treatments: and Informational Report," May 2002. # Complete Survey Results 326 people completed all or a portion of this survey. Blank answers for any particular question are not represented thus any raw numbers may not necessarily add up to 326. Percentages are calculated using the total number of respondents to that particular question, unless otherwise noted.U.S. Department of Transportation, Federal Highway Administration. "Manual on Uniform Traffic Control Devices." Washington, D.C.: U.S. DOT, FHWA, 2003. # 1. Based on your experience, which Baltimore streets are best for bicycling? | Street | Mentions | Street | Mentions | Street | Mentions | |-----------------|----------|-------------------|----------|------------------|----------| | 33rd St | 3 | 36th St | 2 | Baltimore St | 3 | | Bank St | 7 | Boston St | 6 | Broadway | 3 | | Calvert St | 2 | Charles St | 11 | Eastern Ave | 2 | | Edmondson Ave | 2 | Eutaw Pl | 2 | Falls Rd | 21 | | Fleet St | 2 | Fort Ave | 7 | Frederick Ave | 2 | | Gough St | 7 | Greenmount Ave | 2 | Greenway | 2 | | Guilford Ave | 8 | Gwynns Falls Pkwy | , 2 | Harbor Promenade | 2 | | Harlem Ave | 2 | Hillen Rd | 2 | Hollins St | 2 | | Hudson St | 3 | Key Hwy | 3 | Lake Ave | 4 | | Lake Montebello | 2 | Light St | 5 | Loch Raven Blvd | 2 | | Maryland Ave | 6 | Mount Royal Ave | 2 | Northern Pkwy | 2 | | Park Ave | 4 | Pratt St | 11 | Roland Ave | 9 | | St. Paul St | 6 | University Pkwy | 3 | Walther Ave | 3 | | York Rd | 2 | | | | | # 2. Which Baltimore streets are worst for bicycling? | Street | Mentions | Street | Mentions | Street | Mentions | |------------------|----------|--------------------|----------|----------------|----------| | 33rd St | 6 | All | 27 | Baltimore St | 2 | | Belair Rd | 3 | Boston St | 3 | Broadway | 2 | | Calvert St | 8 | Charles St | 17 | Cold Spring Ln | 2 | | Downtown | 4 | Eastern Ave | 2 | Falls Rd | 10 | | Fayette St | 4 | Fleet St | 5 | Fort Ave | 3 | | Frederick St | 2 | Fulton Ave | 2 | Greenmount Ave | 4 | | Gwynns Falls Pkw | y 2 | Hanover St | 4 | Harford Rd | 4 | | Howard St | 6 | Liberty Heights Av | e 3 | Light St | 11 | | Lombard St | 4 | Madison St | 3 | MLK Blvd | 4 | | Monument St | 2 | North Ave | 3 | Northern Pkwy | 3 | | Orleans St | 3 | Potee St | 2 | Pratt St | 16 | | President St | 2 | Roland Ave | 2 | St. Paul St | 14 | | University Phwy | 2 | Washington St | 2 | Wolfe St | 6 | | York Rd | 11 | | | | | # 3. What are the best off-street routes (paved trails or sidewalks) in Baltimore? | Route | Mentions | Route | Mentions | Route | Mentions | |-----------------|----------|------------|----------|-----------------|----------| | B & A Trail | 4 | Falls Road | 5 | Fort McHenry | 2 | | Gwynns Falls Tr | ail 4 | Promenade | 5 | Lake Montebello | 2 | | NCR Trail | 3 | Thomas Ave | 2 | | | # 4. What are the worst off-street routes (paved trails or sidewalks) in Baltimore? | Route | Mentions | Route M | entions | Route | Mentions | |-------------------|----------|------------------------------|---------|-------------------|----------| | Calvert St | 2 | Downtown | 4 | Druid Hill Park | 2 | | Jones Falls Trail | 12 | Fayette St | 2 | Federal Hill Park | 2 | | Fells Point | 3 | Franklin Square Park | 2 | Hanover Street/B | ridge 2 | | Herring Run Trail | 4 | Promenade or
Trolley Lane | 10 | Lake Montebello | 2 | | Lake Roland | 2 | Patterson Park | 2 | Pratt St | 4 | | Sidewalks | 5 | Wyman Park Dr | 2 | | | # 5. On which streets would you like to see bicycle lanes or other bicycle facilities? | Street N | Mentions | Street | Mentions | Street | Mentions | |-------------------|----------|----------------|----------|----------------|----------| | 25th St | 3 | 33rd St | 9 | Aliceanna St | 5 | | All | 14 | Boston St | 4 | Broadway | 2 | | Calvert St | 10 | Charles St | 18 | Cold Spring Ln | 2 | | Eastern Ave | 3 | Edmondson Ave | 2 | Falls Rd | 8 | | Fayette St | 2 | Fleet St | 5 | Fort Ave | 3 | | Frederick Ave | 2 | Greenmount Ave | 2 | Guilford Ave | 3 | | Gwynns Falls Pkwy | y 2 | Hanover St | 4 | Harford Rd | 2 | | Hillen Rd | 2 | Howard St | 3 | Keswick Rd | 2 | | Key Hwy | 3 | Liberty Rd | 2 | Light St | 5 | | Lombard St | 5 | MLK Blvd | 3 | Maryland Ave | 3 | | Monument St | 2 | North Ave | 3 | Northern Pkwy | 5 | | Orleans St | 4 | Pratt St | 17 | President St | 2 | | Roland Ave | 3 | St. Paul St | 16 | Washington St | 2 | | Wolfe St | 2 | York Rd | 6 | | | # 6. At which locations would you like to see additional bicycle parking (racks or lockers) provided? (Provide a neighborhood, address, intersection or business name.) | Location | Mentions | Location | Mentions | |---------------------|----------|-----------------------------|----------| | 36th Street/Hampden | 7 | Parks | 2 | | Schools | 2 | Markets/Grocery Stores | 6 | | Broadway | 3 | Camden Yards | 4 | | Canton | 8 | Charles (Mt. Royal to 33rd) | 6 | | City Offices | 4 | Courthouse | 2 | | Cross St Market | 3 | Downtown | 7 | | Eastern Ave | 2 | Fells Point | 4 | | Gallery Place | 2 | Harbor | 9 | | Hopkins Hospital | 6 | Korean Memorial | 2 | | Light St | 2 | Light Rail | 2 | | MICA | 2 | Mt. Vernon | 3 | | Poly/Western | 2 | Pratt St | 3 | | South side | 2 | Thames St | 2 | | UMB | 3 | Waverly | 4 | # 7. What was the primary purpose of your last bicycle trip? (Please circle only ONE reason.) | Reason | Mentions | Percent of Total Responses | |--|----------|----------------------------| | Travel to work | 104 | 37% | | For exercise / recreational activity | 99 | 35% | | Personal business / errands | 31 | 11% | | Visit friends / social / entertainment | 15 | 5% | | Travel to school | 9 | 3% | | Travel to subway / light rail / bus | 3 | 1% | | Travel to carpool / vanpool | 0 | 0% | | Other | 23 | 8% | | | | | All "Other" Answers provided: All of the above. All purpose, no other mode of transportation. All travel. Bike Messenger. Checking out potential bike commute (to work). Haven't taken the job yet. Don't know how to drive. Errands, visit, exercise. Go to school. I have just moved to Baltimore and I'm living downtown, and as yet have to get a bike - but I believe bike lanes and paths are truely important. You might want to look at the Twin City, MN as an example. I ride to Penn Station M-Fri for the MARC line. Just enjoy Baltimore. Just riding. Our family likes to use our bicycles as transportation. Shopping at Galleria mall. To come to Bike Master Plan Meeting. To take a walk. Today's event, my first time. Touring and ride to Bike Jam. Travel to MARC train. Travel to train station/for exercise. Travel to work, errands and exercise. Travel to work, personal business/errands and visit friends. Who the hell knows. It's freezing out, I haven't been on my bike since November. I do like to use My bike to go from my house in Locust Point to the farmer's market. I also use my bike to go to the library and hair stylist on Light Street. Sometimes I like to ride to Fells Point. # 8. Which of the following factors plays a role in whether or not you ride your bike to your destination? (Circle as many as apply.) | Factors | Yes Responses | |---|---------------| | Safety of travel route for bicyclists | 75% | | Weather | 59% | | Traffic | 53% | | Need for exercise | 39% | | Travel time | 38% | | Availability of bicycle parking | 30% | | Availability of showers/changing facilities | 21% | | Hills | 17% | | Other (please explain) | 17% | | Costs of other travel modes | 11% | | "Other" Answers provided: | | Alcohol consumption. Safety and availability of bike parking. Ability to combine bike route with public transportation. Ability to take bike inside. Always ride: only form of transportation. Are bicycles allowed on city sidewalks. I would like to ride with my two sons N. on MLK from Hollins Market to Bolton Hill, but I am worried about safety with the 6-year-old. The sidewalks seem safest, but I thought legally bikes were supposed to drive in the traffic lanes. # Complete Survey Results (continued) Availability of car parking Bicycle maintenance in the area Condition of roads sewer grates Condition of street. A part of 'Safety of travel route', but also a distinct category. This is the BIGGEST problem I see in Baltimore - absolutely terrible streets for biking. Crappy public transportation Distance Do not own car Grossness of sidewalk or neighborhood -- is it a pretty trail, or are you sucking in exhaust? Helping the environment, as everyone driving all of the time is not sustainable I absolutely refuse to pay exhorbitant prices to park my car at the Inner Harbor. Also, the Balt City meter maids have the enthusiasm of a pit bull. I'd much rather walk or ride my bike safely to where I need to go, than deal with a multitude of court dates. I always bike, rain or shine. Buses aren't reliable. I ride as my main mode of transportation. Traffic, safety of the street does not stop me, but affects the stress level in riding. I take the bus in snow or very bad rain. I want to make sure that my bike is safe. The last time I went riding, and me and my boyfriend stopped at the Inner Harbor to get a smoothie. We locked the bikes up well, but when we got back, we had a wheel stolen and several other items were missing from other bikes. It's a shame to see that happen in a very touristy section in the middle of the day. If I need to go somewhere, I ride If its night and neighborhoods aren't safe, I will drive if I don't have a biking partner. Less polluting MARC allowing me to take my folding bike on the train easily. Now a bulky, non-biker friendly case required! Not practical. Metro schedule Mood (I love to ride) Need to carry supplies to work. Neighborhood safety No factors - bicycle is exclusive transportation None, always bike Parking safety Perceived safety from assault or other crimes. Places to park Poor condition of streets Pot
holes all over the place....roads are so bad they will bend the wheel frame that is why messenger services ride there bikes on the sidewalk and endanger people Pot holes and parked cars Proximity of bicycle-accessible 'needs;' for example, if there were more REAL retail in the city (i.e. BestBuy, Gap, etc.) I would consider riding to it from my neighborhood. Safety and weather are top of list Safety of being a female alone in this city Safety of bike while in it's locked up Safety safety safety! Darkness in the winter Security of bicycle parking Security of bike. I have a really nice bike. Smooth roads with few potholes and storm grates that are cyclist friendly. TIme of day - Becouse I am forced to take a lane for safety I try to get into work by 7 am - later in the am I avoid biking becouse of the anger factor of car commuters and trucks - In the evenings I try to leave at same time so my fellow commuters are used to seeing me and have learned to live with a bike commuter. Time of day (darkness). Tourist. Transport of work clothes. Viable options - outfit more MTA buses with bike racks on the front - it seems only one in ten has them. Expand (AND MAKE IT LOGICAL!) the Subway and Light Rail systems to the East/West, not just Owings Mills/Lutherville to south. # 9. When making a bicycle trip, which of the following do you prefer to use? (Circle only ONE.) | Bike lanes | 43% | |-------------------------|-----| | On-street | 31% | | Off-street paved trails | 19% | | Sidewalks | 7% | # 10. How many days during the last week did you use the following forms of transportation? (Circle as many as apply.) | Transportation Mode | Average Number of Days | |---------------------|------------------------| | Drive | 5.74 | | Walk | 4.33 | | Bicycle | 2.94 | | Subway/Lightrail | .84 | # 11. Did you take your bike on the following modes of public transportation in the last week? | Transportation Mode | Yes | No | | |---------------------|-----|-----|--| | Bus | 11 | 273 | | | Subway/Lightrail | 14 | 267 | | # 12. If you have been involved in a crash while riding your bike in the City of Baltimore, please answer the following two questions. Total respondents to any portion of the crash question: 97 Percentage of all survey respondents reporting involvement in a crash: 30% # 12a. Please indicate who else was involved in the crash. (Circle as many as apply.) | Involved | Percent | | |---|---------|--| | Motorist | 55% | | | Bicyclist | 10% | | | Pedestrian | 8% | | | Other Cause (i.e. slippery surface, uneven pavement, etc) | 56% | | # 12b. On what type of facility did the crash occur? | Location | Percent | |----------|---------| | Street | 92% | | Sidewalk | 5% | | Trail | 3% | # 13. Which of the following factors do you think would do the most to encourage bicycling in the City of Baltimore? (Circle only ONE.) | Factors | Yes Responses | |-------------------------------------|---------------| | Build bikeways | 59% | | Enforce laws applying to motorists | 6% | | Provide bicycle storage | 5% | | Safety outreach and education | 4% | | Reduce street traffic | 3% | | Enforce laws applying to bicyclists | 2% | | Increase police protection | 2% | | All | 11% | | Don't know | 1% | | Other | 8% | # 14. What is the closest street intersection to your home? (Results shown as city or state of residence only.) | Baltimore City residents | 84% | |---|-----| | Other Maryland residents | 14% | | Out-of-state (Washington DC & Illinois) | 1% | # 15. What is your gender? | Male | 59% | |--------|-----| | Female | 41% | # **Baltimore Bicycle Master Plan Survey** The City of Baltimore is undertaking a comprehensive bicycle master plan project. We want to know how we can make your trip safer and more convenient by bike. Please help us by answering the following questions. Return to: Bike Master Plan; 417 E Fayette St, 8th Floor; Baltimore, MD 21202. - 1. Based on your experience, which Baltimore streets are best for bicycling? (Be as specific as possible about location, for example: Roland Ave, between Lake Ave and Northern Pkwy.) - 2. Which Baltimore streets are worst for bicycling? - 3. What are the best off-street routes (paved trails or sidewalks) in Baltimore? - 4. What are the worst off-street routes (paved trails or sidewalks) in Baltimore? - 5. On which streets would you like to see bicycle lanes or other bicycle facilities? - 9. At which locations would you like to see additional bicycle parking (racks or lockers) provided? (Provide a neighborhood, address, intersection or business name.) - 7. What was the primary purpose of your last bicycle trip? (Please circle only ONE reason.) - a. travel to work - b. travel to school - c. personal business /errands - d. visit friend/social/entertainment - e. travel to metrorail / metrobus - f. travel to carpool / vanpool - g. rode for exercise/recreational activity - h. other (please explain)____ | 8. | Which of the following factors plays a role in whether or not you ride your bike to your destination | !? | |----|--|----| | | (Circle as many as apply.) | | - a. travel time - b. availability of bicycle parking - c. safety of travel route for bicyclists - d. traffic - e. costs of other travel modes - f. need for exercise - g. availability of showers/changing facilities - h. weather - i. hills - j. other (please explain)____ # Example Survey Form (continued) 9. When making a bicycle trip, which of the following do you prefer to use? (Circle only ONE) | | a. On-street | |-----------------|---| | | b. Bike lanes | | | c. Sidewalks | | | d. Off-street paved trails | | | y days during the last week did you use the following forms of transportation? many as apply.) | | | a. Busdays | | | b. Subway/Lightraildays | | | c. Bicycledays | | | d. Walkdays | | | e. Drivedays | | 11. Did you tal | ke your bike on the following modes of public transportation in the last week? a. Lightrailyesno | | | b. Busyesno | | | e been involved in a crash while riding your bike in the City of Baltimore, wer the following two questions. | | 12a. Please in | dicate who else was involved in the crash (Circle as many as apply.) | | | a. Motorist | | | b. Bicyclist | | | c. Pedestrian | | | d. Other cause (i.e. slippery surface, uneven pavement, etc.) | | 12b. On what | type of facility did the crash occur? | | | a. Street | | | b. Sidewalk | | | c. Trail | | | the following factors do you think would do the most to encourage bicycling in the timore? (Circle only ONE.) | | | a. Build bikeways | | | b. Safety outreach and education | | | c. Enforce laws applying to bicyclists | | | d. Enforce laws applying to motorists | | e. Reduce street traffic | |---| | f. Increase police protection | | g. Provide bicycle storage | | h. Nothing | | i. All | | j. Don't know | | k. Other (please specify) | | 14. What is the closest street intersection to your home? (If you live outside the City of Baltimore, please indicate your jurisdiction.) | | 15. What is your age? | | 16. What is your gender? | | bM | | cF | | | | Thank you for helping with the Baltimore Bike Plan! | | If you want to be contacted for the public meetings related to the plan, please fill out this portion: | | Name: | | Address: | | | | E-Mail Address: | | (WRITE NEATLY PLEASE!!) | # APPENDIX I # Estimated Mileage of Preliminary Facility Types (Map C) The Proposed Network totals approximately 417 miles (centerline miles). - 111 miles Tier 1 - 46 miles Tier 2 - 58 miles Tier 3 - 119 miles Tier 4 - 83 miles Tier 5 A preliminary facility type (85 percent confidence rate) was identified for a total of approximately 150 miles. An additional 90 plus miles of roadway was found to be generally suitable for shared use, or no better facility option was possible. Due to their complexity, preliminary facility recommendations could not be made for 29 miles of the roadway. | GIS
Code | Tier 1
Mileage | Tier 1-5
Mileage | Facility
Type | Design
Concept/Rationale | |-------------|-------------------|---------------------|-----------------------------|---| | 2 | 26.1 | 45.5 | Bike Lanes
- Traditional | Space exists for two 4.5 - 5 ft bike lanes. | | 3 | 38.5 | 54.7 | Sharrow | Continuity is needed; not enough space for bike lanes; emphasize road sharing. | | 4 | 12.4 | 25.6 | One-Way Bike Lane | Single bike lane paired with bike lane on a parallel one-way street. | | 5 | 2.2 | 5.7 | Contra Flow Section | Use signs or formal lane, may use sharrow in one or both directions. | | 6 | 0.0 | 1.0 | Striped Shoulders | Less than bike lane width, curbless roadway. | | 7 | 71.6 | 93.1 | Shared Roadway | No special treatment. | | 8 | 2.4 | 3.5 | One Way Shared Road | One-way road, no special treatment. | | 9 | 5.3 | 7.6 | Wide Outside Lanes | 13-15 feet | | 10 | 2.7 | 3.6 | Sidepath | Minimum 8' in very low volume situations;
10-12' recommended; minimum 2' buffer to
curb | | 11 | 1.9 | 5.4 | Bike-on Sidewalk Pairs | Minimum 6' sidewalks on each side; 8' recommended plus a tree lawn. | | GIS
Code | Tier 1
Mileage | Tier 1-5
Mileage | Facility
Type | Design
Concept/Rationale | |-------------|-------------------|---------------------|--|--| | 16 | 0.0 | 0.3 | One Way Sidewalk | Used for route continuity where there is minimal bike or pedestrian volumes. | | 17 | 0.0 | 0.3 | Shared Bike/Bus Lane | Bus or shuttle lanes or
loading zones exist; no room for bike lane. | | 18 | 1.4 | 2.0 | Shared Peak-Hour
Restricted Parking Lane | Bikes use left or right side of peak-hour restricted parking lane. | | 19 | 1.4 | 1.4 | Sharrow on One Side,
Bike Lane on the
Other Side | Hilly roads without sufficient room for two bike lanes. | # APPENDIX J # Advanced Bicycle Accommodations for Future Consideration The following approaches to bicycle accommodations were proposed during the course of the plan. These approaches are generally used in communities with well-developed bicycle networks and high levels of bicycle use. A number of these ideas have been successfully implemented in European cities. - 1. Bicycle Boulevards These are created by using through neighborhood streets, which parallel busier arterials, as the designated bike route. These streets usually have less traffic, and are retrofitted to further calm traffic and give priority to bicycle travel through design and operational controls. A number of "side-street" routes are proposed in the Plan, without recommendations for physical traffic calming and controls which is more costly and requires extensive coordination with local residents. However, these facilities may be quite applicable in future years as the network is more fully developed. - 2. Use the Northern European model of creating bike lanes curb separated from the roadway as well as separated from sidewalk. This design approach is not applicable on streets with curbside parking, which is typical in Baltimore. - 3. Brand bike lanes by using special colors or symbols to treat the roadway surface between the white stripes. This approach may be very useful in the future, however it adds cost to facility implementation. - **4.** Provide self-service bicycle rentals where bicycles are locked to special equipment that is located in public places can be released by use of a credit card, used and returned. A fee is charged. A uniform, mass-produced bicycle is typically offered. Theft or vandalism could be a problem with such systems. While successfully used in Europe, they have not yet been successfully piloted in the US. - 5. Establish "Car-free Zones" in downtown areas, or other areas where bicycle and pedestrian use is high and needs to be encouraged. - 6. Take a more aggressive approach to providing bicycle parking equipment and space by reducing motor vehicle parking and replacing it with bicycle parking. For example, replace 1 of every 100 motor vehicle parking spaces with bike parking. - **7.** Develop neighborhood bicycle routes. - **8.** Provide outdoor information kiosks with bike route maps at key places throughout the city, or along a bike route. This is already being done along the Gwynns Falls Trail. Once a significant amount of the route system is in place, outdoor maps may be very helpful. # Introductory Network Installation Capital Budget Request APPENDIX K | FY 2007 - FY 2009 | Total Budget: | \$3,525,000 | |---|--------------------|-------------| | Year 1: Facility Improvements (Design and Construction) | Responsibility | Cost | | Install Early Action Project, Collegetown Bike Route, and associated facilities, including signs and pavement markings. \$85,000 from Federal CMAQ Funds, \$175,000 from Transportation MVR or other Capital funds. | Transportation | \$175,000 | | 2 Major Improvements: Engineering and Design of accommodations in Hopkins and Charles Plaza; Redwood and Water Street re-configuration. | Transportation | \$60,000 | | Small infrastructure improvements including bicycle parking, storm water grate improvements, intersection improvements, mid-block crossings, short paths, curb ramps, or stairway retrofits. (Budget includes E & D costs.) | Transportation | \$285,000 | | On-call consultant to provide in-house design, engineering, planning and related services to the Traffic Engineering Division. Design for 2/3 of Introductory Network. | Transportation | \$175,000 | | | Total Year 1 Cost: | \$695,000 | | Year 2: Facility Improvements (Design and Construction) | Responsibility | Cost | | Install designed portion of Introductory Network (approx. 110 miles of bicycle lanes, other pavement markings, or signed bike routes). \$15,000 per mile for est. 30 miles of street markings; \$7,000 per mile for est. 70 miles of signed bike routes | Transportation | \$1,000,000 | | 3 Major Improvements: Construction of accommodations in Hopkins and Charles Plaza, Redwood and Water Street re-configuration; Engineering and Design of accommodations for Hanover Street from Riverside to Veterans Bridge. | Transportation | \$330,000 | | Small infrastructure improvements including bicycle parking, storm water grate improvements, intersection improvements, mid-block crossings, short paths, curb ramps, or stairway retrofits. (Budget includes E & D costs.) | Transportation | \$260,000 | | On-Call consultant to provide in-house design, engineering, planning and related services to the Traffic Engineering Division. Design for remaining 1/3 of Introductory Network. | Transportation | \$150,000 | | | Total Year 2 Cost: | \$1,740,000 | | Year 3: Facility Improvements (Design and Construction) | Responsibility | Cost | | Install designed portion of Introductory Network (approx. 60 miles of bicycle lanes, other pavement markings, or signed routes). \$15,000 per mile for est. 20 miles of street markings; \$7,000 per mile for est. 40 miles of signed bike routes | Transportation | \$580,000 | | 2 Major Improvements: Construction of accommodations for Hanover Street from Riverside to Veterans Bridge. | Transportation | \$150,000 | | Small infrastructure improvements including bicycle parking, storm water grate improvements, intersection improvements, mid-block crossings, short paths, curb ramps, or stairway retrofits. (Budget includes E & D costs.) | Transportation | \$260,000 | | On-Call consultant to provide in-house design, engineering, planning and related services to the Traffic Engineering Division. | Transportation | \$100,000 | | | Total Year 3 Cost | \$1,090,000 |